MAKING APPROPRIATIONS FOR THE DE-PARTMENTS OF LABOR, HEALTH AND HUMAN SERVICES, AND EDUCATION, AND RELATED AGENCIES FOR THE FISCAL YEAR ENDING SEPTEMBER 30, 2008, AND FOR OTHER PURPOSES # CONFERENCE REPORT TO ACCOMPANY H.R. 3043 NOVEMBER 5, 2007.—Ordered to be printed | MAKING APPROPRIATIONS FOR THE DEPARTM
RELATED AGENCIES FOR THE FISCAL | MENTS OF LABOR, HEALTH AND HUMAN SEF | RVICES, AND EDUCATION, AND | |--|--------------------------------------|----------------------------| | | | | | | | | | | | | | | | | MAKING APPROPRIATIONS FOR THE DE-PARTMENT OF LABOR, HEALTH AND HUMAN SERVICES, AND EDUCATION, AND RELATED AGENCIES FOR THE FISCAL YEAR ENDING SEPTEMBER 30, 2008, AND FOR OTHER PURPOSES # CONFERENCE REPORT TO ACCOMPANY H.R. 3043 NOVEMBER 5, 2007.—Ordered to be printed U.S. GOVERNMENT PRINTING OFFICE ${\bf WASHINGTON}: 2007$ 38-651 MAKING APPROPRIATIONS FOR THE DEPARTMENTS OF LABOR, HEALTH AND HUMAN SERVICES, AND EDUCATION, AND RELATED AGENCIES FOR THE FISCAL YEAR ENDING SEPTEMBER 30, 2008, AND FOR OTHER PUR-POSES NOVEMBER 5, 2007.—Ordered to be printed Mr. Obey, from the committee on conference, submitted the following # CONFERENCE REPORT [To accompany H.R. 3043] The committee of conference on the disagreeing votes of the two Houses on the amendment of the Senate to the bill (H.R. 3043) "making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2008, and for other purposes", having met, after full and free conference, have agreed to recommend and do recommend to their respective Houses as follows: That the House recede from its disagreement to the amendment of the Senate, and agree to the same with an amendment, as follows: In lieu of the matter stricken and inserted by said amendment, insert: #### SECTION 1. TABLE OF CONTENTS. The table of contents for this Act is as follows: Sec. 1. Table of contents. Sec. 2. References. Sec. 3. Statement of Appropriations. # $\begin{array}{c} \textit{DIVISION A-LABOR, HEALTH AND HUMAN SERVICES, AND EDUCATION,} \\ \textit{AND RELATED AGENCIES APPROPRIATIONS, 2008} \end{array}$ Title I—Department of Labor Title II—Department of Health and Human Services Title III—Department of Education Title IV—Related Agencies Title V—General Provisions #### DIVISION B-MILITARY CONSTRUCTION AND VETERANS AFFAIRS AND RELATED AGENCIES APPROPRIATIONS, 2008 Title I—Department of Defense Title II—Department of Veterans Affairs Title III—Related Agencies Title IV—General Provisions #### SEC. 2. REFERENCES. Except as expressly provided otherwise, any reference to "this Act" contained in any division of this Act shall be treated as referring only to the provisions of that division. #### SEC. 3. STATEMENT OF APPROPRIATIONS. The following sums in this Act are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2008. AGENCIES APPROPRIATIONS ACT, 2008 #### TITLE I #### DEPARTMENT OF LABOR # EMPLOYMENT AND TRAINING ADMINISTRATION TRAINING AND EMPLOYMENT SERVICES #### (INCLUDING RESCISSIONS) For necessary expenses of the Workforce Investment Act of 1998 ("WIA"), the Denali Commission Act of 1998, and the Women in Apprenticeship and Non-Traditional Occupations Act of 1992, including the purchase and hire of passenger motor vehicles, the construc-tion, alteration, and repair of buildings and other facilities, and the purchase of real property for training centers as authorized by the WIA; \$3,618,940,000, plus reimbursements, is available. Of the amounts provided: (1) for grants to States for adult employment and training activities, youth activities, and dislocated worker employment and training activities, \$2,994,510,000 as follows: (A) \$864,199,000 for adult employment and training activities, of which \$152,199,000 shall be available for the period July 1, 2008 to June 30, 2009, and of which \$712,000,000 shall be available for the period October 1, 2008 through June 30, 2009; (B) \$940,500,000 for youth activities, which shall be available for the period April 1, 2008 through June 30, 2009; and (C) \$1,189,811,000 for dislocated worker employment and training activities, of which \$341,811,000 shall be available for the period July 1, 2008 through June 30, 2009, and of which \$848,000,000 shall be available for the period October 1, 2008 through June 30, 2009: Provided, That notwithstanding the transfer limitation under section 133(b)(4) of the WIA, up to 30 percent of such funds may be transferred by a local board if approved by the Governor; (2) for federally administered programs, \$483,371,000 as follows: (A) \$282,092,000 for the dislocated workers assistance national reserve, of which \$6,300,000 shall be available on October 1, 2007, of which \$63,792,000 shall be available for the period July 1, 2008 through June 30, 2009, and of which \$212,000,000 shall be available for the period Octo- ber 1, 2008 through June 30, 2009: Provided, That up to \$125,000,000 may be made available for Community-Based Job Training grants from funds reserved under section 132(a)(2)(A) of the WIA and shall be used to carry out such grants under section 171(d) of such Act, except that the 10 percent limitation otherwise applicable to the amount of funds that may be used to carry out section 171(d) shall not be applicable to funds used for Community-Based Job Training grants: Provided further, That funds provided to carry out section 132(a)(2)(A) of the WIA may be used to provide assistance to a State for State-wide or local use in order to address cases where there have been worker dislocations across multiple sectors or across multiple local areas and such workers remain dislocated; coordinate the State workforce development plan with emerging economic development needs; and train such eligible dislocated workers: Provided further, That funds provided to carry out section 171(d) of the WIA may be used for demonstration projects that provide assistance to new entrants in the workforce and incumbent workers: Provided further, That \$2,600,000 shall be for a noncompetitive grant to the National Center on Education and the Economy, which shall be awarded not later than 30 days after the date of enactment of this Act: Provided further, That \$1,500,000 shall be for a non-competitive grant to the AFL-CIO Working for America Institute, which shall be awarded not later than 30 days after the date of enactment of this Act: Provided further, That \$2,200,000 shall be for a non-competitive grant to the AFL-CIO Appalachian Council, Incorporated, for Job Corps career transition services, which shall be awarded not later than 30 days after the date of enactment of this Act; (B) \$55,039,000 for Native American programs, which shall be available for the period July 1, 2008 through June 30, 2009; (C) \$82,740,000 for migrant and seasonal farmworker programs under section 167 of the WIA, including \$77,265,000 for formula grants (of which not less than 70 percent shall be for employment and training services), \$4,975,000 for migrant and seasonal housing (of which not less than 70 percent shall be for permanent housing), and \$500,000 for other discretionary purposes, which shall be available for the period July 1, 2008 through June 30, 2009: Provided, That, notwithstanding any other provision of law or related regulation, the Department shall take no action limiting the number or proportion of eligible participants receiving related assistance services or discouraging grantees from providing such services; (D) \$1,000,000 for carrying out the Women in Apprenticeship and Nontraditional Occupations Act, which shall be available for the period July 1, 2008 through June 30, 2009; and (E) \$62,500,000 for YouthBuild activities as described in section 173A of the WIA, which shall be available for the period April 1, 2008 through June 30, 2009; - (3) for national activities, \$141,059,000, which shall be available for the period July 1, 2008 through July 30, 2009 as follows: - (A) \$50,569,000 for Pilots, Demonstrations, and Research, of which \$5,000,000 shall be for grants to address the employment and training needs of young parents (notwithstanding the requirements of sections 171(b)(2)(B) or 171(c)(4)(D) of the WIA): Provided, That funding provided to carry out projects under section 171 of the WIA that are identified in the statement of the managers on the conference report accompanying this Act, shall not be subject to the requirements of section 171(b)(2)(B) and 171(c)(4)(D) of the WIA, the joint funding requirements of sections 171(b)(2)(A) and 171(c)(4)(A) of the WIA, or any time limit requirements of sections 171(b)(2)(C) and 171(c)(4)(B) of the WIA: - (B) \$78,694,000 for ex-offender activities, under the authority of section 171 of the Act, notwithstanding the requirements of sections 171(b)(2)(B) or 171(c)(4)(D), of which not less than \$59,000,000 shall be for youthful offender activities: Provided, That \$50,000,000 shall be available from program year 2007 and program year 2008 funds for competitive grants to local educational agencies or community-based organizations to develop and implement mentoring strategies that integrate educational and employment interventions designed to prevent youth violence in schools identified as persistently dangerous under section 9532 of the Elementary and Secondary Education Act; (C) \$4,921,000 for Evaluation under section 172 of the WIA: and (D) \$6,875,000 for the Denali Commission, which shall be available for the period July 1, 2008 through June 30, 2009 Of the amounts made available under this heading in Public Law 107–116 to carry out the activities of the National Skills Standards Board, \$44,000 are rescinded. Of the unexpended balances remaining from funds appropriated to the Department of Labor under this heading for fiscal years 2005
and 2006 to carry out the Youth, Adult and Dislocated Worker formula programs under the Workforce Investment Act, \$245,000,000 are rescinded: Provided, That the Secretary of Labor may, upon the request of a State, apply any portion of the State's share of this rescission to funds otherwise available to the State for such programs during program year 2007: Provided further, That notwithstanding any provision of such Act, the Secretary may waive such requirements as may be necessary to carry out the instructions relating to this rescission in the statement of the managers on the conference report accompanying this Act. #### COMMUNITY SERVICE EMPLOYMENT FOR OLDER AMERICANS To carry out title V of the Older Americans Act of 1965, \$530,900,000, which shall be available for the period July 1, 2008 through June 30, 2009. #### FEDERAL UNEMPLOYMENT BENEFITS AND ALLOWANCES For payments during fiscal year 2008 of trade adjustment benefit payments and allowances under part I of subchapter B of chapter 2 of title II of the Trade Act of 1974, and section 246 of that Act; and for training, allowances for job search and relocation, and related State administrative expenses under Part II of subchapter B of chapter 2 of title II of the Trade Act of 1974, \$888,700,000, together with such amounts as may be necessary to be charged to the subsequent appropriation for payments for any period subsequent to September 15, 2008. #### STATE UNEMPLOYMENT INSURANCE AND EMPLOYMENT SERVICE **OPERATIONS** For authorized administrative expenses, \$90,517,000, together with not to exceed \$3,337,506,000 which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund ("the Trust Fund"), of which: (1) \$2,510,723,000 from the Trust Fund is for grants to States for the administration of State unemployment insurance laws as authorized under title III of the Social Security Act (including \$10,000,000 to conduct in-person reemployment and eligibility assessments in one-stop career centers of claimants of unemployment insurance), the administration of unemployment insurance for Federal employees and for ex-service members as authorized under sections 8501-8523 of title 5, United States Code, and the administration of trade readjustment allowances and alternative trade adjustment assistance under the Trade Act of 1974, and shall be available for obligation by the States through December 31, 2008, except that funds used for automation acquisitions shall be available for obligation by the States through September 30, 2010, and funds used for unemployment insurance workloads experienced by the States through September 30, 2008 shall be available for Federal obligation through December 31, 2008; (2) \$10,500,000 from the Trust Fund is for national activities necessary to support the administration of the Federal-State unemployment insurance system; (3) \$693,000,000 from the Trust Fund, together with \$22,883,000 from the General Fund of the Treasury, is for grants to States in accordance with section 6 of the Wagner-Peyser Act, and shall be available for Federal obligation for the period July 1, 2008 through June 30, 2009; (4) \$32,766,000 from the Trust Fund is for national activities of the Employment Service, including administration of the work opportunity tax credit under section 51 of the Internal Revenue Code of 1986, the administration of activities, including foreign labor certifications, under the Immigration and Nationality Act, and the provision of technical assistance and staff training under the Wagner-Peyser Act, including not to exceed \$1,228,000 that may be used for amortization payments to States which had independent retirement plans in their State employment service agencies prior to 1980; (5) \$52,985,000 from the General Fund is to provide workforce information, national electronic tools, and one-stop system building under the Wagner-Peyser Act and shall be available for Federal obligation for the period July 1, 2008 through June 30, 2009; and (6) \$14,649,000 from the General Fund is to provide for work incentive grants to the States and shall be available for the period July 1, 2008 through June 30, 2009: Provided, That to the extent that the Average Weekly Insured Unemployment ("AWIU") for fiscal year 2008 is projected by the Department of Labor to exceed 2,786,000, an additional \$28,600,000 from the Trust Fund shall be available for obligation for every 100,000 increase in the AWIU level (including a pro rata amount for any increment less than 100,000) to carry out title III of the Social Security Act: Provided further, That funds appropriated in this Act that are allotted to a State to carry out activities under title III of the Social Security Act may be used by such State to assist other States in carrying out activities under such title III if the other States include areas that have suffered a major disaster declared by the President under the Robert T. Stafford Disaster Relief and Emer-gency Assistance Act: Provided further, That the Secretary of Labor may use funds appropriated for grants to States under title III of the Social Security Act to make payments on behalf of States for the use of the National Directory of New Hires under section 453(j)(8) of such Act: Provided further, That funds appropriated in this Act which are used to establish a national one-stop career center system, or which are used to support the national activities of the Federal-State unemployment insurance or immigration programs, may be obligated in contracts, grants, or agreements with non-State entities: Provided further, That funds appropriated under this Act for activities authorized under title III of the Social Security Act and the Wagner-Peyser Act may be used by States to fund integrated Unemployment Insurance and Employment Service automation efforts, notwithstanding cost allocation principles prescribed under the Office of Management and Budget Circular A-87. In addition, \$40,000,000 from the Employment Security Administration Account of the Unemployment Trust Fund shall be available to conduct in-person reemployment and eligibility assessments in one-stop career centers of claimants of unemployment insurance: Provided, That not later than 180 days following the end of the current fiscal year, the Secretary shall submit an interim report to the Congress that includes available information on expenditures, number of individuals assessed, and outcomes from the assessments: Provided further, That not later than 18 months following the end of the fiscal year, the Secretary of Labor shall submit to the Congress a final report containing comprehensive information on the estimated savings that result from the assessments of claimants and identification of best practices. ### ADVANCES TO THE UNEMPLOYMENT TRUST FUND AND OTHER FUNDS For repayable advances to the Unemployment Trust Fund as authorized by sections 905(d) and 1203 of the Social Security Act, and to the Black Lung Disability Trust Fund as authorized by section 9501(c)(1) of the Internal Revenue Code of 1954; and for non-repayable advances to the Unemployment Trust Fund as authorized by section 8509 of title 5, United States Code, and to the "Federal unemployment benefits and allowances" account, to remain avail- able until September 30, 2009, \$437,000,000. In addition, for making repayable advances to the Black Lung Disability Trust Fund in the current fiscal year after September 15, 2008, for costs incurred by the Black Lung Disability Trust Fund in the current fiscal year, such sums as may be necessary. #### PROGRAM ADMINISTRATION For expenses of administering employment and training programs, \$88,451,000, together with not to exceed \$88,211,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund. #### EMPLOYEE BENEFITS SECURITY ADMINISTRATION #### SALARIES AND EXPENSES For necessary expenses for the Employee Benefits Security Administration, \$142,925,000. #### Pension Benefit Guaranty Corporation #### PENSION BENEFIT GUARANTY CORPORATION FUND The Pension Benefit Guaranty Corporation is authorized to make such expenditures, including financial assistance authorized by subtitle E of title IV of the Employee Retirement Income Security Act of 1974 (29 U.S.C. 4201 et seq.), within limits of funds and borrowing authority available to such Corporation, and in accord with law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act (31 U.S.C. 9104), as may be necessary in carrying out the program, including associated administrative expenses, through September 30, 2008, for such Corporation: Provided, That none of the funds available to the Corporation for fiscal year 2008 shall be available for obligations for administrative expenses in excess of \$411,151,000: Provided further, That to the extent that the number of new plan participants in plans terminated by the Corporation exceeds 100,000 in fiscal year 2008, an amount not to exceed an additional \$9,200,000 shall be available for obligation for administrative expenses for every 20,000 additional terminated participants: Provided further, That an additional \$50,000 shall be made available for obligation for investment management fees for every \$25,000,000 in assets received by the Corporation as a result of new plan terminations, after approval by the Office of Management and Budget and notification of the Committees on Appropriations of the House of Representatives and the Senate. #### EMPLOYMENT STANDARDS ADMINISTRATION #### SALARIES AND EXPENSES #### (INCLUDING RESCISSION) For necessary expenses for the Employment Standards Administration, including reimbursement to State, Federal, and local agencies and their employees for inspection services rendered, \$435,397,000, together with \$2,111,000 which may be expended from the
Special Fund in accordance with sections 39(c), 44(d), and 44(j) of the Longshore and Harbor Workers' Compensation Act: Provided, That the Secretary of Labor is authorized to establish and, in accordance with 31 U.S.C. 3302, collect and deposit in the Treasury fees for processing applications and issuing certificates under sections 11(d) and 14 of the Fair Labor Standards Act of 1938 and for processing applications and issuing registrations under title I of the Migrant and Seasonal Agricultural Worker Protection Act. Of the unobligated funds collected pursuant to section 286(v) of the Immigration and Nationality Act, \$102,000,000 are rescinded. #### SPECIAL BENEFITS #### (INCLUDING TRANSFER OF FUNDS) For the payment of compensation, benefits, and expenses (except administrative expenses) accruing during the current or any prior fiscal year authorized by chapter 81 of title 5, United States Code; continuation of benefits as provided for under the heading "Civilian War Benefits" in the Federal Security Agency Appropriation Act, 1947; the Employees' Compensation Commission Appropriation Act, 1944; sections 4(c) and 5(f) of the War Claims Act of 1948; and 50 percent of the additional compensation and benefits required by section 10(h) of the Longshore and Harbor Workers' Compensation Act, \$203,000,000, together with such amounts as may be necessary to be charged to the subsequent year appropriation for the payment of compensation and other benefits for any period subsequent to August 15 of the current year: Provided, That amounts appropriated may be used under section 8104 of title 5, United States Code, by the Secretary of Labor to reimburse an employer, who is not the employer at the time of injury, for portions of the salary of a reemployed, disabled beneficiary: Provided further, That balances of reimbursements unobligated on September 30, 2007, shall remain available until expended for the payment of compensation, benefits, and expenses: Provided further, That in addition there shall be transferred to this appropriation from the Postal Service and from any other corporation or instrumentality required under section 8147(c) of title 5, United States Code, to pay an amount for its fair share of the cost of administration, such sums as the Secretary determines to be the cost of administration for employees of such fair share entities through September 30, 2008: Provided further, That of those funds transferred to this account from the fair share entities to pay the cost of administration of the Federal Employees' Compensation Act, \$52,280,000 shall be made available to the Secretary as follows: - (1) For enhancement and maintenance of automated data processing systems and telecommunications systems, \$21,855,000. - (2) For automated workload processing operations, including document imaging, centralized mail intake and medical bill processing, \$16,109,000. - (3) For periodic roll management and medical review, \$14,316,000. - (4) The remaining funds shall be paid into the Treasury as miscellaneous receipts: Provided further, That the Secretary may require that any person filing a notice of injury or a claim for benefits under chapter 81 of title 5, United States Code, or the Longshore and Harbor Workers' Compensation Act, provide as part of such notice and claim, such identifying information (including Social Security account number) as such regulations may prescribe. #### SPECIAL BENEFITS FOR DISABLED COAL MINERS For carrying out title IV of the Federal Mine Safety and Health Act of 1977, as amended by Public Law 107–275, \$208,221,000, to remain available until expended. For making after July 31 of the current fiscal year, benefit payments to individuals under title IV of such Act, for costs incurred in the current fiscal year, such amounts as may be necessary. For making benefit payments under title IV for the first quarter of fiscal year 2009, \$62,000,000, to remain available until expended. # ADMINISTRATIVE EXPENSES, ENERGY EMPLOYEES OCCUPATIONAL ILLNESS COMPENSATION FUND #### (INCLUDING TRANSFER OF FUNDS) For necessary expenses to administer the Energy Employees Occupational Illness Compensation Program Act, \$104,745,000, to remain available until expended: Provided, That the Secretary of Labor is authorized to transfer to any executive agency with authority under the Energy Employees Occupational Illness Compensation Program Act, including within the Department of Labor, such sums as may be necessary in fiscal year 2008 to carry out those authorities: Provided further, That the Secretary may require that any person filing a claim for benefits under the Act provide as part of such claim, such identifying information (including Social Security account number) as may be prescribed: Provided further, That not later than 30 days after enactment of this Act, in addition to other sums transferred by the Secretary to the National Institute for Occupational Safety and Health ("NIOSH") for the administration of the Energy Employees Occupational Illness Compensation Program ("EEOICP"), the Secretary shall transfer \$4,500,000 to NIOSH from the funds appropriated to the Energy Employees Occupational Illness Compensation Fund, for use by or in support of the Advisory Board on Radiation and Worker Health ("the Board") to carry out its statutory responsibilities under the EEOICP, including obtaining audits, technical assistance and other support from the Board's audit contractor with regard to radiation dose estimation and reconstruction efforts, site profiles, procedures, and review of Special Exposure Cohort petitions and evaluation reports. # BLACK LUNG DISABILITY TRUST FUND #### (INCLUDING TRANSFER OF FUNDS) In fiscal year 2008 and thereafter, such sums as may be necessary from the Black Lung Disability Trust Fund, to remain available until expended, for payment of all benefits authorized by section 9501(d)(1), (2), (4), and (7) of the Internal Revenue Code of 1954; and interest on advances, as authorized by section 9501(c)(2) of that Act. In addition, the following amounts shall be available from the Fund for fiscal year 2008 for expenses of operation and administration of the Black Lung Benefits program, as authorized by section 9501(d)(5): not to exceed \$32,761,000 for transfer to the Employment Standards Administration "Salaries and Expenses"; not to exceed \$24,785,000 for transfer to Departmental Management, "Salaries and Expenses"; not to exceed \$335,000 for transfer to Departmental Management, "Office of Inspector General"; and not to exceed \$356,000 for payments into miscellaneous receipts for the expenses of the Department of the Treasury. # OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION SALARIES AND EXPENSES For necessary expenses for the Occupational Safety and Health Administration, \$500,568,000, including not to exceed \$91,093,000 which shall be the maximum amount available for grants to States under section 23(g) of the Occupational Safety and Health Act (the "Act"), which grants shall be no less than 50 percent of the costs of State occupational safety and health programs required to be in-curred under plans approved by the Secretary of Labor under section 18 of the Act; and, in addition, notwithstanding 31 U.S.C. 3302, the Occupational Safety and Health Administration may retain up to \$750,000 per fiscal year of training institute course tuition fees, otherwise authorized by law to be collected, and may utilize such sums for occupational safety and health training and education grants: Provided, That, notwithstanding 31 U.S.C. 3302, the Secretary is authorized, during the fiscal year ending September 30, 2008, to collect and retain fees for services provided to Nationally Recognized Testing Laboratories, and may utilize such sums, in accordance with the provisions of 29 U.S.C. 9a, to administer national and international laboratory recognition programs that ensure the safety of equipment and products used by workers in the workplace: Provided further, That none of the funds appropriated under this paragraph shall be obligated or expended to prescribe, issue, administer, or enforce any standard, rule, regulation, or order under the Act which is applicable to any person who is engaged in a farming operation which does not maintain a temporary labor camp and employs 10 or fewer employees: Provided further, That no funds appropriated under this paragraph shall be obligated or expended to administer or enforce any standard, rule, regulation, or order under the Act with respect to any employer of 10 or fewer employees who is included within a category having a Days Away, Restricted, or Transferred (DART) occupational injury and illness rate, at the most precise industrial classification code for which such data are published, less than the national average rate as such rates are most recently published by the Secretary, acting through the Bureau of Labor Statistics, in accordance with section 24 of the Act, except- (1) to provide, as authorized by the Act, consultation, technical assistance, educational and training services, and to conduct surveys and studies: (2) to conduct an inspection or investigation in response to an employee complaint, to issue a citation for violations found during such inspection, and to assess a penalty for violations which are not corrected within a reasonable abatement period and for any willful violations found; (3) to take any action authorized by the Act with respect to imminent dangers; (4) to take any action authorized by the Act with respect to health hazards; (5) to take any action authorized by the Act with respect to a report of an employment accident which is fatal to one or more employees or which results in hospitalization of two or more employees, and to take any action pursuant to such investigation authorized by the Act; and (6) to take any action authorized by the Act with respect to complaints of discrimination against employees for exercising
rights under the Act: Provided further, That the foregoing proviso shall not apply to any person who is engaged in a farming operation which does not maintain a temporary labor camp and employs 10 or fewer employees: Provided further, That \$10,116,000 shall be available for Susan Harwood training grants, of which \$3,200,000 shall be used for the Institutional Competency Building training grants which com-menced in September 2000, for program activities for the period of October 1, 2007 to September 30, 2008, provided that a grantee has demonstrated satisfactory performance: Provided further, That such grants shall be awarded not later than 30 days after the date of enactment of this Act: Provided further, That the Secretary shall provide a report to the Committees on Appropriations of the House of Representatives and the Senate with timetables for the development and issuance of occupational safety and health standards on beryllium, silica, cranes and derricks, confined space entry in construction, and hazard communication global harmonization; such timetables shall include actual or estimated dates for: the publication of an advance notice of proposed rulemaking, the commencement and completion of a Small Business Regulatory Enforcement Fairness Act review (if required), the completion of any peer review (if required), the submission of the draft proposed rule to the Office of Management and Budget for review under Executive Order No. 12866 (if required), the publication of a proposed rule, the conduct of public hearings, the submission of a draft final rule to the Office of Management and Budget for review under Executive Order No. 12866 (if required), and the issuance of a final rule; and such report shall be submitted to the Committees on Appropriations of the House of Representatives and the Senate within 90 days of the enactment of this Act, with updates provided every 90 days thereafter that shall include an explanation of the reasons for any delays in meeting the projected timetables for action. # MINE SAFETY AND HEALTH ADMINISTRATION #### SALARIES AND EXPENSES For necessary expenses for the Mine Safety and Health Administration, \$339,893,000, including purchase and bestowal of certificates and trophies in connection with mine rescue and first-aid work, and the hire of passenger motor vehicles, including up to \$2,000,000 for mine rescue and recovery activities, \$2,200,000 for an award to the United Mine Workers of America, for classroom and simulated rescue training for mine rescue teams, and \$1,215,000 for an award to the Wheeling Jesuit University, for the National Technology Transfer Center for a coal slurry impoundment project; in addition, not to exceed \$750,000 may be collected by the National Mine Health and Safety Academy for room, board, tuition, and the sale of training materials, otherwise authorized by law to be collected, to be available for mine safety and health education and training activities, notwithstanding 31 U.S.C. 3302; and, in addition, the Mine Safety and Health Administration may retain up to \$1,000,000 from fees collected for the approval and certification of equipment, materials, and explosives for use in mines, and may utilize such sums for such activities; the Secretary of Labor is authorized to accept lands, buildings, equipment, and other contributions from public and private sources and to prosecute projects in cooperation with other agencies, Federal, State, or private; the Mine Safety and Health Administration is authorized to promote health and safety education and training in the mining community through cooperative programs with States, industry, and safety associations; the Secretary is authorized to recognize the Joseph A. Holmes Safety Association as a principal safety association and, notwithstanding any other provision of law, may provide funds and, with or without reimbursement, personnel, including service of Mine Safety and Health Administration officials as officers in local chapters or in the national organization; and any funds available to the Department may be used, with the approval of the Secretary, to provide for the costs of mine rescue and survival operations in the event of a major disaster. #### Bureau of Labor Statistics #### SALARIES AND EXPENSES For necessary expenses for the Bureau of Labor Statistics, including advances or reimbursements to State, Federal, and local agencies and their employees for services rendered, \$488,804,000, together with not to exceed \$78,000,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund, of which \$5,000,000 may be used to fund the mass layoff statistics program under section 15 of the Wagner-Peyser Act: Provided, That the Current Employment Survey shall maintain the content of the survey issued prior to June 2005 with respect to the collection of data for the women worker series. ### Office of Disability Employment Policy #### SALARIES AND EXPENSES For necessary expenses for the Office of Disability Employment Policy to provide leadership, develop policy and initiatives, and award grants furthering the objective of eliminating barriers to the training and employment of people with disabilities, \$27,712,000. # DEPARTMENTAL MANAGEMENT #### SALARIES AND EXPENSES For necessary expenses for Departmental Management, including the hire of three sedans, and including the management or operation, through contracts, grants or other arrangements of Departmental activities conducted by or through the Bureau of International Labor Affairs, including bilateral and multilateral technical assistance and other international labor activities, \$304,856,000, of which \$82,516,000 is for the Bureau of International Labor Affairs (including \$5,000,000 to implement model programs to address worker rights issues through technical assistance in countries with which the United States has trade preference programs), and of which \$20,000,000 is for the acquisition of Departmental information technology, architecture, infrastructure, equipment, software and related needs, which will be allocated by the Department's Chief Information Officer in accordance with the Department's capital investment management process to assure a sound investment strategy; together with not to exceed \$318,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund. #### OFFICE OF JOB CORPS To carry out subtitle C of title I of the Workforce Investment Act of 1998, including Federal administrative expenses, the purchase and hire of passenger motor vehicles, the construction, alteration and repairs of buildings and other facilities, and the purchase of real property for training centers as authorized by the Workforce Investment Act; \$1,650,516,000, plus reimbursements, as follows: (1) \$1,507,684,000 for Job Corps Operations, of which \$916,684,000 is available for obligation for the period July 1, 2008 through June 30, 2009 and of which \$591,000,000 is available for obligation for the period October 1, 2008 through June 30, 2009; (2) \$113,960,000 for construction, rehabilitation and acquisition of Job Corps Centers, of which \$13,960,000 is available for the period July 1, 2008 through June 30, 2011 and \$100,000,000 is available for the period October 1, 2008 through June 30, 2011; and (3) \$28,872,000 for necessary expenses of the Office of Job Corps is available for obligation for the period October 1, 2007 through September 30, 2008: Provided, That the Office of Job Corps shall have contracting authority: Provided further, That no funds from any other appropriation shall be used to provide meal services at or for Job Corps centers: Provided further, That none of the funds made available in this Act shall be used to reduce Job Corps total student training slots below 44,791 in program year 2008. #### VETERANS EMPLOYMENT AND TRAINING Not to exceed \$197,143,000 may be derived from the Employment Security Administration Account in the Unemployment Trust Fund to carry out the provisions of sections 4100–4113, 4211–4215, and 4321–4327 of title 38, United States Code, and Public Law 103–353, and which shall be available for obligation by the States through December 31, 2008, of which \$1,967,000 is for the National Veterans' Employment and Training Services Institute. To carry out the Homeless Veterans Reintegration Programs under section 5(a)(1) of the Homeless Veterans Comprehensive Assistance Act of 2001 and the Veterans Workforce Investment Programs under section 168 of the Workforce Investment Act, \$31,055,000, of which \$7,435,000 shall be available for obligation for the period July 1, 2008, through June 30, 2009. #### OFFICE OF INSPECTOR GENERAL For salaries and expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, \$72,929,000, together with not to exceed \$5,729,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund. #### General Provisions SEC. 101. None of the funds appropriated in this Act for the Job Corps shall be used to pay the salary of an individual, either as direct costs or any proration as an indirect cost, at a rate in excess of Executive Level I. #### (TRANSFER OF FUNDS) SEC. 102. Not to exceed 1 percent of any discretionary funds (pursuant to the Balanced Budget and Emergency Deficit Control Act of 1985) which are appropriated for the current fiscal year for the Department of Labor in this Act may be transferred between a program, project, or activity, but no such program, project, or activity shall be increased by more than 3 percent by any such transfer: Provided, That the transfer authority granted by this section shall be available only to meet emergency needs and shall not be used to create any new program or to fund any project or activity for which no funds are provided in this Act: Provided
further, That the Committees on Appropriations of the House of Representatives and the Senate are notified at least 15 days in advance of any transfer. SEC. 103. In accordance with Executive Order No. 13126, none of the funds appropriated or otherwise made available pursuant to this Act shall be obligated or expended for the procurement of goods mined, produced, manufactured, or harvested or services rendered, whole or in part, by forced or indentured child labor in industries and host countries already identified by the United States Depart- ment of Labor prior to enactment of this Act. SEC. 104. After September 30, 2007, the Secretary of Labor shall issue a monthly transit subsidy of not less than the full amount (of not less than \$110) that each of its employees of the Na- tional Capital Region is eligible to receive. SEC. 105. None of the funds appropriated in this title for grants under section 171 of the Workforce Investment Act of 1998 may be obligated prior to the preparation and submission of a report by the Secretary of Labor to the Committees on Appropriations of the House of Representatives and the Senate detailing the planned uses of such funds. SEC. 106. There is authorized to be appropriated such sums as may be necessary to the Denali Commission through the Department of Labor to conduct job training of the local workforce where Denali Commission projects will be constructed. SEC. 107. None of the funds made available to the Department of Labor for grants under section 414(c) of the American Competitiveness and Workforce Improvement Act of 1998 may be used for any purpose other than training in the occupations and industries for which employers are using H–1B visas to hire foreign workers, and the related activities necessary to support such training: Provided, That the preceding limitation shall not apply to grants awarded under section 107 of this title and to multi-year grants awarded in response to competitive solicitations issued prior to April 15, 2007. SEC. 108. None of the funds available in this Act or available to the Secretary of Labor from other sources for Community-Based Job Training grants and grants authorized under section 414(c) of the American Competitiveness and Workforce Improvement Act of 1998 shall be obligated for a grant awarded on a non-competitive basis. SEC. 109. The Secretary of Labor shall take no action to amend, through regulatory or administration action, the definition established in 20 CFR 667.220 for functions and activities under title I of the Workforce Investment Act of 1998, or to modify, through regulatory or administrative action, the procedure for redesignation of local areas as specified in subtitle B of title I of that Act (including applying the standards specified in section 116(a)(3)(B) of that Act, but notwithstanding the time limits specified in section 116(a)(3)(B)of that Act), until such time as legislation reauthorizing the Act is enacted. Nothing in the preceding sentence shall permit or require the Secretary of Labor to withdraw approval for such redesignation from a State that received the approval not later than October 12, 2005, or to revise action taken or modify the redesignation procedure being used by the Secretary in order to complete such redesignation for a State that initiated the process of such redesignation by submitting any request for such redesignation not later than Oc- SEC. 110. None of the funds made available in this or any other Act shall be available to finalize or implement any proposed regulation under the Workforce Investment Act of 1998, Wagner-Peyser Act of 1933, or the Trade Adjustment Assistance Reform Act of 2002 until such time as legislation reauthorizing the Workforce Investment Act of 1998 and the Trade Adjustment Assistance Reform Act of 2002 is enacted. SEC. 111. (a) On or before November 30, 2007, the Secretary of Labor shall, pursuant to section 6 of the Occupational Safety and Health Act of 1970, promulgate a final occupational safety and health standard concerning employer payment for personal protective equipment. The final standard shall provide no less protection to employees and shall have no further exceptions from the employer payment requirement than the proposed rule published in the Federal Register on March 31, 1999 (64 Fed. Reg. 15402). (b) In the event that such standard is not promulgated by the date required, the proposed standard on employer payment for personal protective equipment published in the Federal Register on March 31, 1999 (64 Fed. Reg. 15402) shall become effective as if such standard had been promulgated as a final standard by the Secretary of Labor. SEC. 112. None of the funds available in this Act may be used to carry out a public-private competition or direct conversion under Office of Management and Budget Circular A-76 or any successor administrative regulation, directive or policy until 60 days after the Government Accountability Office provides a report to the Committees on Appropriations of the House of Representatives and the Senate on the use of competitive sourcing at the Department of Labor. ate on the use of competitive sourcing at the Department of Labor. Sec. 113. (a) Not later than June 20, 2008, the Secretary of Labor shall propose regulations pursuant to section 303(y) of the Federal Mine Safety and Health Act of 1977, consistent with the recommendations of the Technical Study Panel established pursuant to section 11 of the Mine Improvement and New Emergency Response (MINER) Act (Public Law 109-236), to require that in any coal mine, regardless of the date on which it was opened, belt haulage entries not be used to ventilate active working places without prior approval from the Assistant Secretary. Further, a mine ventilation plan incorporating the use of air coursed through belt haulage entries to ventilate active working places shall not be approved until the Assistant Secretary has reviewed the elements of the plan related to the use of belt air and determined that the plan at all times affords at least the same measure of protection where belt haulage entries are not used to ventilate working places. The Secretary shall finalize the regulations not later than December 31, 2008. (b) Not later than June 15, 2008, the Secretary of Labor shall propose regulations pursuant to section 315 of the Federal Coal Mine Health and Safety Act of 1969, consistent with the recommendations of the National Institute for Occupational Safety and Health pursuant to section 13 of the MINER Act (Public Law 109–236), requiring rescue chambers, or facilities that afford at least the same measure of protection, in underground coal mines. The Secretary shall finalize the regulations not later than December 31, 2008. SEC. 114. None of the funds appropriated in this Act under the heading "Employment and Training Administration" shall be used by a recipient or subrecipient of such funds to pay the salary and bonuses of an individual, either as direct costs or indirect costs, at a rate in excess of Executive Level II. This limitation shall not apply to vendors providing goods and services as defined in OMB Circular A–133. Where States are recipients of such funds, States may establish a lower limit for salaries and bonuses of those receiving salaries and bonuses from subrecipients of such funds, taking into account factors including the relative cost-of-living in the State, the compensation levels for comparable State or local government employees, and the size of the organizations that administer Federal programs involved including Employment and Training Administration programs. This title may be cited as the "Department of Labor Appropriations Act, 2008". #### TITLE II #### DEPARTMENT OF HEALTH AND HUMAN SERVICES HEALTH RESOURCES AND SERVICES ADMINISTRATION HEALTH RESOURCES AND SERVICES For carrying out titles II, III, IV, VII, VIII, X, XII, XIX, and XXVI of the Public Health Service Act, section 427(a) of the Federal Coal Mine Health and Safety Act, title V and sections 1128E, and 711, and 1820 of the Social Security Act, the Health Care Quality Improvement Act of 1986, the Native Hawaiian Health Care Act of 1988, the Cardiac Arrest Survival Act of 2000, and section 712 of the American Jobs Creation Act of 2004, \$7,235,468,000, of which \$317,684,000 shall be available for construction and renovation (including equipment) of health care and other facilities and other health-related activities as specified in the statement of the managers on the conference report accompanying this Act, and of which \$38,538,000 from general revenues, notwithstanding section 1820(j) of the Social Security Act, shall be available for carrying out the Medicare rural hospital flexibility grants program under such section: Provided, That of the funds made available under this heading, \$160,000 shall be available until expended for facilities renovations at the Gillis W. Long Hansen's Disease Center: Provided further, That \$40,000,000 of the funding provided for community health centers shall be for base grant adjustments for existing health centers: Provided further, That in addition to fees authorized by section 427(b) of the Health Care Quality Improvement Act of 1986, fees shall be collected for the full disclosure of information under the Act sufficient to recover the full costs of operating the National Practitioner Data Bank, and shall remain available until expended to carry out that Act: Provided further, That fees collected for the full disclosure of information under the "Health Care Fraud and Abuse Data Collection Program", authorized by section 1128E(d)(2) of the Social Security Act, shall be sufficient to recover the full costs of operating the program, and shall remain available until expended to carry out that Act: Provided further, That no more than \$40,000 is available until expended for carrying out the provisions of 42 U.S.C. 233(o) including associated administrative
expenses and relevant evaluations: Provided further, That no more than \$44,055,000 is available until expended for carrying out the provisions of Public Law 104-73 and for expenses incurred by the Department of Health and Human Services pertaining to administrative claims made under such law: Provided further, That of the funds made available under this heading, \$310,910,000 shall be for the program under title X of the Public Health Service Act to provide for voluntary family planning projects: Provided further, That amounts provided to said projects under such title shall not be expended for abortions, that all pregnancy counseling shall be nondirective, and that such amounts shall not be expended for any activity (including the publication or distribution of literature) that in any way tends to promote public support or opposition to any legislative proposal or candidate for public office: Provided further, That of the funds available under this heading, \$1,868,809,000 shall remain available to the Secretary of Health and Human Services through September 30, 2010, for parts A and B of title XXVI of the Public Health Service Act: Provided further, That within the amounts provided for part A of title XXVI of the Public Health Service Act, \$9,377,000 is available to the Secretary of Health and Human Services through September 30, 2010, and shall be made available to qualifying jurisdictions within 45 days of enactment, for increasing supplemental grants for fiscal year 2008 to metropolitan areas that received grant funding in fiscal year 2007 under subpart I of part A of title XXVI of the Public Health Service Act to ensure that an area's total funding under subpart I of part A for fiscal year 2007, together with the amount of this additional funding, is not less than 91.6 percent of the amount of such area's total funding under part A for fiscal year 2006, and to transitional areas that received grant funding in fiscal year 2007 under subpart II of part A of title XXVI of the Public Health Service Act to ensure that an area's total funding under subpart II of part A for fiscal year 2007, together with the amount of this additional funding, is not less than 86.6 percent of the amount of such area's total funding under part A for fiscal year 2006: Provided further, That, notwithstanding section 2603(c)(1) of the Public Health Service Act, the additional funding to areas under the immediately preceding proviso, which may be used for costs incurred during fiscal year 2007, shall be available to the area for obligation from the date of the award through the end of the grant year for the award: Provided further, That \$822,570,000 shall be for State AIDS Drug Assistance Programs authorized by section 2616 of the Public Health Service Act: Provided further, That in addition to amounts provided herein, \$25,000,000 shall be available from amounts available under section 241 of the Public Health Service Act to carry out Parts A, B, C, and D of title XXVI of the Public Health Service Act to fund section 2691 Special Projects of National Significance: Provided further, That, notwithstanding section 502(a)(1) and 502(b)(1) of the Social Security Act, not to exceed \$103,666,000 is available for carrying out special projects of regional and national significance pursuant to section 501(a)(2) of such Act and \$10,586,000 is available for projects described in paragraphs (A) through (F) of section 501(a)(3) of such Act: Provided further, That of the funds provided, \$39,283,000 shall be provided to the Denali Commission as a direct lump payment pursuant to Public Law 106-113: Provided further, That of the funds provided, \$25,000,000 shall be provided for the Delta Health Initiative as authorized in section 219 of this Act and associated administrative expenses: Provided further, That notwith-standing section 747(e)(2) of the PHS Act, not less than \$5,000,000 shall be for general dentistry programs, not less than \$5,000,000 shall be for pediatric dentistry programs and not less than \$24,614,000 shall be for family medicine programs: Provided further, That of the funds available under this heading, \$12,000,000 shall be provided for the National Cord Blood Inventory pursuant to the Stem Cell Therapeutic and Research Act of 2005. #### HEALTH EDUCATION ASSISTANCE LOANS PROGRAM ACCOUNT Such sums as may be necessary to carry out the purpose of the program, as authorized by title VII of the Public Health Service Act. For administrative expenses to carry out the guaranteed loan program, including section 709 of the Public Health Service Act, \$2,906,000. #### VACCINE INJURY COMPENSATION PROGRAM TRUST FUND For payments from the Vaccine Injury Compensation Program Trust Fund, such sums as may be necessary for claims associated with vaccine-related injury or death with respect to vaccines administered after September 30, 1988, pursuant to subtitle 2 of title XXI of the Public Health Service Act, to remain available until expended: Provided, That for necessary administrative expenses, not to exceed \$6,000,000 shall be available from the Trust Fund to the Secretary of Health and Human Services. #### CENTERS FOR DISEASE CONTROL AND PREVENTION DISEASE CONTROL, RESEARCH, AND TRAINING To carry out titles II, III, VII, XI, XV, XVII, XIX, XXI, and XXVI of the Public Health Service Act, sections 101, 102, 103, 201, 202, 203, 301, 501, and 514 of the Federal Mine Safety and Health Act of 1977, section 13 of the Mine Improvement and New Emergency Response Act of 2006, sections 20, 21, and 22 of the Occupational Safety and Health Act of 1970, title IV of the Immigration and Nationality Act, section 501 of the Refugee Education Assistance Act of 1980, and for expenses necessary to support activities related to countering potential biological, disease, nuclear, radio-logical, and chemical threats to civilian populations; including purchase and insurance of official motor vehicles in foreign countries; and purchase, hire, maintenance, and operation of aircraft, \$6,288,289,000, of which \$147,000,000 shall remain available until expended for equipment, construction and renovation of facilities; of which \$568,803,000 shall remain available until expended for the Strategic National Stockpile; of which \$52,500,000 shall be available until expended to provide screening and treatment for first response emergency services personnel, residents, students, and others related to the September 11, 2001 terrorist attacks on the World Trade Center; and of which \$121,541,000 for international HIV/ AIDS shall remain available until September 30, 2009. In addition, such sums as may be derived from authorized user fees, which shall be credited to this account: Provided, That in addition to amounts provided herein, the following amounts shall be available from amounts available under section 241 of the Public Health Service Act: (1) \$12,794,000 to carry out the National Immunization Surveys; (2) \$116,550,000 to carry out the National Center for Health Statistics surveys; (3) \$24,751,000 to carry out information systems standards development and architecture and applications-based research used at local public health levels; (4) \$44,523,000 for Health Marketing; (5) \$31,000,000 to carry out Public Health Research; and (6) \$97,404,000 to carry out research activities within the National Occupational Research Agenda: Provided further, That none of the funds made available for injury prevention and control at the Centers for Disease Control and Prevention may be used, in whole or in part, to advocate or promote gun control: Provided further, That up to \$31,800,000 shall be made available until expended for Individual Learning Accounts for full-time equivalent employees of the Centers for Disease Control and Prevention: Provided further, That the Director may redirect the total amount made available under authority of Public Law 101–502, section 3, dated November 3, 1990, to activities the Director may so designate: Provided further, That the Committees on Appropriations of the House of Representatives and the Senate are to be notified promptly of any such transfer: Provided further, That not to exceed \$19,414,000 may be available for making grants under section 1509 of the Public Health Service Act to not less than 15 States, tribes, or tribal organizations: Provided further, That notwithstanding any other provision of law, a single contract or related contracts for development and construc- tion of facilities may be employed which collectively include the full scope of the project: Provided further, That the solicitation and contract shall contain the clause "availability of funds" found at 48 CFR 52.232–18: Provided further, That of the funds appropriated, \$10,000 is for official reception and representation expenses when specifically approved by the Director of the Centers for Disease Control and Prevention: Provided further, That employees of the Centers for Disease Control and Prevention or the Public Health Service, both civilian and Commissioned Officers, detailed to States, municipalities, or other organizations under authority of section 214 of the Public Health Service Act, or in overseas assignments, shall be treated as non-Federal employees for reporting purposes only and shall not be included within any personnel ceiling applicable to the Agency, Service, or the Department of Health and Human Services during the period of detail or assignment: Provided further, That out of funds made available under this heading for domestic HIV/AIDS testing, up to \$30,000,000 shall be for States eligible under section 2625 of the Public Health Service Act as of December 31, 2007 and shall be distributed by March 31, 2008 based on standard criteria relating to a State's epidemiological profile, and of which not more than \$1,000,000 may be made available to any one State, and any amounts that have not been obligated by March 31, 2008 shall be used to
make grants authorized by other provisions of the Public Health Service Act to States and local public health departments for HIV prevention activities. # NATIONAL INSTITUTES OF HEALTH #### NATIONAL CANCER INSTITUTE For carrying out section 301 and title IV of the Public Health Service Act with respect to cancer, \$4,925,740,000, of which up to \$8,000,000 may be used for facilities repairs and improvements at the NCI-Frederick Federally Funded Research and Development Center in Frederick, Maryland. # NATIONAL HEART, LUNG, AND BLOOD INSTITUTE For carrying out section 301 and title IV of the Public Health Service Act with respect to cardiovascular, lung, and blood diseases, and blood and blood products, \$3,001,691,000. # NATIONAL INSTITUTE OF DENTAL AND CRANIOFACIAL RESEARCH For carrying out section 301 and title IV of the Public Health Service Act with respect to dental disease, \$399,867,000. # NATIONAL INSTITUTE OF DIABETES AND DIGESTIVE AND KIDNEY DISEASES For carrying out section 301 and title IV of the Public Health Service Act with respect to diabetes and digestive and kidney disease, \$1,753,037,000. #### NATIONAL INSTITUTE OF NEUROLOGICAL DISORDERS AND STROKE For carrying out section 301 and title IV of the Public Health Service Act with respect to neurological disorders and stroke, \$1,578,210,000. # NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES (INCLUDING TRANSFER OF FUNDS) For carrying out section 301 and title IV of the Public Health Service Act with respect to allergy and infectious diseases, \$4,682,585,000: Provided, That \$300,000,000 may be made available to International Assistance Programs "Global Fund to Fight HIV/AIDS, Malaria, and Tuberculosis", to remain available until expended: Provided further, That such sums obligated in fiscal years 2003 through 2007 for extramural facilities construction projects are to remain available until expended for disbursement, with prior notification of such projects to the Committees on Appropriations of the House of Representatives and the Senate. #### NATIONAL INSTITUTE OF GENERAL MEDICAL SCIENCES For carrying out section 301 and title IV of the Public Health Service Act with respect to general medical sciences, \$1,984,879,000. #### NATIONAL INSTITUTE OF CHILD HEALTH AND HUMAN DEVELOPMENT For carrying out section 301 and title IV of the Public Health Service Act with respect to child health and human development, \$1,286,379,000. #### NATIONAL EYE INSTITUTE For carrying out section 301 and title IV of the Public Health Service Act with respect to eye diseases and visual disorders, \$684,126,000. #### NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES For carrying out sections 301 and 311 and title IV of the Public Health Service Act with respect to environmental health sciences, \$658,258,000. #### NATIONAL INSTITUTE ON AGING For carrying out section 301 and title IV of the Public Health Service Act with respect to aging, \$1,076,389,000. # NATIONAL INSTITUTE OF ARTHRITIS AND MUSCULOSKELETAL AND SKIN DISEASES For carrying out section 301 and title IV of the Public Health Service Act with respect to arthritis and musculoskeletal and skin diseases, \$521,459,000. # NATIONAL INSTITUTE ON DEAFNESS AND OTHER COMMUNICATION DISORDERS For carrying out section 301 and title IV of the Public Health Service Act with respect to deafness and other communication disorders, \$403,958,000. ### NATIONAL INSTITUTE OF NURSING RESEARCH For carrying out section 301 and title IV of the Public Health Service Act with respect to nursing research, \$140,900,000. #### NATIONAL INSTITUTE ON ALCOHOL ABUSE AND ALCOHOLISM For carrying out section 301 and title IV of the Public Health Service Act with respect to alcohol abuse and alcoholism, \$447,245,000. #### NATIONAL INSTITUTE ON DRUG ABUSE For carrying out section 301 and title IV of the Public Health Service Act with respect to drug abuse, \$1,025,839,000. #### NATIONAL INSTITUTE OF MENTAL HEALTH For carrying out section 301 and title IV of the Public Health Service Act with respect to mental health, \$1,440,557,000. # NATIONAL HUMAN GENOME RESEARCH INSTITUTE For carrying out section 301 and title IV of the Public Health Service Act with respect to human genome research, \$498,748,000. #### NATIONAL INSTITUTE OF BIOMEDICAL IMAGING AND BIOENGINEERING For carrying out section 301 and title IV of the Public Health Service Act with respect to biomedical imaging and bioengineering research, \$305,884,000. # NATIONAL CENTER FOR RESEARCH RESOURCES For carrying out section 301 and title IV of the Public Health Service Act with respect to research resources and general research support grants, \$1,182,015,000. # $\begin{array}{c} \textit{NATIONAL CENTER FOR COMPLEMENTARY AND ALTERNATIVE} \\ \textit{MEDICINE} \end{array}$ For carrying out section 301 and title IV of the Public Health Service Act with respect to complementary and alternative medicine, \$124,647,000. #### NATIONAL CENTER ON MINORITY HEALTH AND HEALTH DISPARITIES For carrying out section 301 and title IV of the Public Health Service Act with respect to minority health and health disparities research, \$204,542,000. #### JOHN E. FOGARTY INTERNATIONAL CENTER For carrying out the activities of the John E. Fogarty International Center (described in subpart 2 of part E of title IV of the Public Health Service Act), \$68,216,000. #### NATIONAL LIBRARY OF MEDICINE For carrying out section 301 and title IV of the Public Health Service Act with respect to health information communications, \$329,039,000, of which \$4,000,000 shall be available until expended for improvement of information systems: Provided, That in fiscal year 2008, the National Library of Medicine may enter into personal services contracts for the provision of services in facilities owned, operated, or constructed under the jurisdiction of the National Institutes of Health: Provided further, That in addition to amounts provided herein, \$8,200,000 shall be available from amounts available under section 241 of the Public Health Service Act to carry out the purposes of the National Information Center on Health Services Research and Health Care Technology established under section 478A of the Public Health Service Act and related health services. #### OFFICE OF THE DIRECTOR For carrying out the responsibilities of the Office of the Director, National Institutes of Health, \$1,145,790,000, of which up to \$25,000,000 shall be used to carry out section 215 of this Act. Provided, That funding shall be available for the purchase of not to exceed 29 passenger motor vehicles for replacement only: Provided further, That the National Institutes of Health is authorized to collect third party payments for the cost of clinical services that are in-curred in National Institutes of Health research facilities and that such payments shall be credited to the National Institutes of Health Management Fund: Provided further, That all funds credited to such Fund shall remain available for one fiscal year after the fiscal year in which they are deposited: Provided further, That no more than \$500,000 shall be available to carry out section 499 of the Public Health Service Act: Provided further, That \$110,900,000 shall be available for continuation of the National Children's Study: Provided further, That \$531,300,000 shall be available for the Common Fund established under section 402A(c)(1) of the Public Health Service Act: Provided further, That of the funds provided \$10,000 shall be for official reception and representation expenses when specifically approved by the Director of the National Institutes of Health: Provided further, That the Office of AIDS Research within the Office of the Director of the National Institutes of Health may spend up to \$4,000,000 to make grants for construction or renovation of facilities as provided for in section 2354(a)(5)(B) of the Public Health Service Act. ### BUILDINGS AND FACILITIES For the study of, construction of, renovation of, and acquisition of equipment for, facilities of or used by the National Institutes of Health, including the acquisition of real property, \$130,000,000, to remain available until expended. #### SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES ADMINISTRATION #### SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES For carrying out titles V and XIX of the Public Health Service Act ("PHS Act") with respect to substance abuse and mental health services, the Protection and Advocacy for Individuals with Mental Illness Act, and section 301 of the PHS Act with respect to program management, \$3,290,848,000, of which \$19,644,000 shall be available for the projects and in the amounts specified in the statement of the managers on the conference report accompanying this Act: Provided, That notwithstanding section 520A(f)(2) of the PHS Act, no funds appropriated for carrying out section 520A are available for carrying out section 1971 of the PHS Act: Provided further, That in addition to amounts provided herein, the following amounts shall be available under section 241 of the PHS Act: (1) \$79,200,000 to carry out subpart II of part B of title XIX of the PHS Act to fund section 1935(b) technical assistance, national data, data collection and evaluation activities, and further that the total available under this Act for section 1935(b) activities shall not exceed 5 percent of the amounts appropriated for subpart II of part B of title XIX; (2) \$21,413,000 to carry out subpart I of part B of title XIX of the PHS Act to fund section 1920(b) technical assistance, national data, data collection and evaluation activities, and further that the total available under this Act for section 1920(b) activities shall not exceed 5 percent of the amounts appropriated for subpart I of part B of title XIX; (3) \$19,750,000 to carry out national surveys on drug abuse; and (4) \$4,300,000 to evaluate substance abuse treatment programs: Provided further, That section 520E(b)(2) of the Public Health
Service Act shall not apply to funds appropriated under this Act for fiscal year 2008. # AGENCY FOR HEALTHCARE RESEARCH AND QUALITY HEALTHCARE RESEARCH AND QUALITY For carrying out titles III and IX of the Public Health Service Act, and part A of title XI of the Social Security Act, amounts received from Freedom of Information Act fees, reimbursable and interagency agreements, and the sale of data shall be credited to this appropriation and shall remain available until expended: Provided, That the amount made available pursuant to section 937(c) of the Public Health Service Act shall not exceed \$334,564,000. #### Centers for Medicare and Medicaid Services #### GRANTS TO STATES FOR MEDICAID For carrying out, except as otherwise provided, titles XI and XIX of the Social Security Act, \$141,628,056,000, to remain available until expended. For making, after May 31, 2008, payments to States under title XIX of the Social Security Act for the last quarter of fiscal year 2008 for unanticipated costs, incurred for the current fiscal year, such sums as may be necessary. For making payments to States or in the case of section 1928 on behalf of States under title XIX of the Social Security Act for the first quarter of fiscal year 2009, \$67,292,669,000, to remain available until expended. Payment under title XIX may be made for any quarter with respect to a State plan or plan amendment in effect during such quarter, if submitted in or prior to such quarter and approved in that or any subsequent quarter. #### PAYMENTS TO HEALTH CARE TRUST FUNDS For payment to the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds, as provided under section 1844 and 1860D–16 of the Social Security Act, sections 103(c) and 111(d) of the Social Security Amendments of 1965, section 278(d) of Public Law 97–248, and for administrative expenses incurred pursuant to section 201(g) of the Social Security Act, \$188,828,000,000. In addition, for making matching payments under section 1844, and benefit payments under section 1860D–16 of the Social Security Act, not anticipated in budget estimates, such sums as may be necessary. #### PROGRAM MANAGEMENT For carrying out, except as otherwise provided, titles XI, XVIII, XIX, and XXI of the Social Security Act, titles XIII and XXVII of the Public Health Service Act, and the Clinical Laboratory Improvement Amendments of 1988, not to exceed \$3,276,502,000, to be transferred from the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds, as authorized by section 201(g) of the Social Security Act; together with all funds collected in accordance with section 353 of the Public Health Service Act and section 1857(e)(2) of the Social Security Act, funds retained by the Secretary pursuant to section 302 of the Tax Relief and Health Care Act of 2006; and such sums as may be collected from authorized user fees and the sale of data, which shall remain available until expended: Provided, That all funds derived in accordance with 31 U.S.C. 9701 from organizations established under title XIII of the Public Health Service Act shall be credited to and available for carrying out the purposes of this appropriation: Provided further, That \$49,869,000, to remain available until September 30, 2009, is for contract costs for the Healthcare Integrated General Ledger Accounting System: Provided further, That \$193,000,000, to remain available until September 30, 2009, is for CMS Medicare contracting reform activities: Provided further, That funds appropriated under this heading are available for the Healthy Start, Grow Smart program under which the Centers for Medicare and Medicaid Services may, directly or through grants, contracts, or cooperative agreements, produce and distribute informational materials including, but not limited to, pamphlets and brochures on infant and toddler health care to expectant parents enrolled in the Medicaid program and to parents and guardians enrolled in such program with infants and children: Provided further, That the Secretary of Health and Human Services is directed to collect fees in fiscal year 2008 from Medicare Advantage organizations pursuant to section 1857(e)(2) of the Social Security Act and from eligible organizations with risk-sharing contracts under section 1876 of that Act pursuant to section 1876(k)(4)(D) of that Act: Provided further, That \$5,140,000 shall be available for the projects and in the amounts specified in the statement of the managers on the conference report accompanying this Act. # HEALTH CARE FRAUD ABUSE AND CONTROL ACCOUNT In addition to amounts otherwise available for program integrity and program management, \$383,000,000, to be available until expended, to be transferred from the Federal Hospital Insurance and the Federal Supplementary Insurance Trust Funds, as authorized by section 201(g) of the Social Security Act, of which \$249,620,000 is for the Centers for Medicare and Medicaid Services for carrying out program integrity activities with respect to title XVIII of such Act, including activities authorized under the Medicare Integrity Program under section 1893 of such Act; of which \$35,000,000 is for the Centers for Medicare and Medicaid Services for carrying out Medicaid IPIA Compliance with respect to titles XIX and XXI of such Act; and of which, for carrying out fraud and abuse control activities authorized by section 1817(k)(3) of such Act, \$36,690,000 is for the Department of Justice; \$36,690,000 is for the Department of Health and Human Services Office of the Inspector General; and \$25,000,000 is for the Department of Health and Human Services: Provided, That the report required by section 1817(k)(5) of such Act for fiscal year 2008 shall include measures of the operational efficiency and impact on fraud, waste and abuse in the Medicare and Medicaid programs of the funds provided by this appropriation. #### Administration for Children and Families #### For making payments to States or other non-Federal entities under titles I, IV-D, X, XI, XIV, and XVI of the Social Security Act and the Act of July 5, 1960 (24 U.S.C. chapter 9), \$2,949,713,000, to remain available until expended; and for such purposes for the first quarter of fiscal year 2009, \$1,000,000,000, to remain available until expended. For making payments to each State for carrying out the program of Aid to Families with Dependent Children under title IV—A of the Social Security Act before the effective date of the program of Temporary Assistance for Needy Families (TANF) with respect to such State, such sums as may be necessary: Provided, That the sum of the amounts available to a State with respect to expenditures under such title IV—A in fiscal year 1997 under this appropriation and under such title IV—A as amended by the Personal Responsibility and Work Opportunity Reconciliation Act of 1996 shall not exceed the limitations under section 116(b) of such Act. For making, after May 31 of the current fiscal year, payments to States or other non-Federal entities under titles I, IV-D, X, XI, XIV, and XVI of the Social Security Act and the Act of July 5, 1960 (24 U.S.C. chapter 9), for the last 3 months of the current fiscal year for unanticipated costs, incurred for the current fiscal year, such sums as may be necessary. ### LOW-INCOME HOME ENERGY ASSISTANCE For making payments under section 2604(a)–(d) of the Low-Income Home Energy Assistance Act of 1981 (42 U.S.C. 8623(a)–(d)), \$1,980,000,000. For making payments under section 2604(e) of the Low-Income Home Energy Assistance Act of 1981 (42 U.S.C. 8623(e)), \$431,585,000, notwithstanding the designation requirement of section 2602(e) of such Act. #### REFUGEE AND ENTRANT ASSISTANCE For necessary expenses for refugee and entrant assistance activities and for costs associated with the care and placement of unaccompanied alien children authorized by title IV of the Immigration and Nationality Act and section 501 of the Refugee Education Assistance Act of 1980, for carrying out section 462 of the Homeland Security Act of 2002, and for carrying out the Torture Victims Relief Act of 1998, \$652,394,000, of which up to \$9,814,000 shall be available to carry out the Trafficking Victims Protection Act of 2000: Pro- vided, That funds appropriated under this heading pursuant to section 414(a) of the Immigration and Nationality Act and section 462 of the Homeland Security Act of 2002 for fiscal year 2008 shall be available for the costs of assistance provided and other activities to remain available through September 30, 2010. #### PAYMENTS TO STATES FOR THE CHILD CARE AND DEVELOPMENT BLOCK GRANT For carrying out the Child Care and Development Block Grant Act of 1990, \$2,094,581,000 shall be used to supplement, not supplant State general revenue funds for child care assistance for lowincome families: Provided, That \$18,777,370 shall be available for child care resource and referral and school-aged child care activities, of which \$982,080 shall be for the Child Care Aware toll-free hotline: Provided further, That, in addition to the amounts required to be reserved by the States under section 658G, \$267,785,718 shall be reserved by the States for activities authorized under section 658G, of which \$98,208,000 shall be for activities that improve the quality of infant and toddler care: Provided further, That \$9,821,000 shall be for use by the Secretary for child care research, demonstration, and evaluation activities. In addition, \$5,000,000, to remain available until September 30, 2009, shall be for carrying out the small business child care grant program under section 8303 of the U.S. Troop Readiness, Veterans' Care, Katrina Recovery, and Iraq Accountability Appropria- tions Act, 2007. #### SOCIAL SERVICES BLOCK GRANT For making grants to States pursuant to section 2002 of the Social Security Ācī, \$1,700,000,000: Provided, That notwithstanding subparagraph (B) of
section 404(d)(2) of such Act, the applicable percent specified under such subparagraph for a State to carry out State programs pursuant to title XX of such Act shall be 10 percent. # CHILDREN AND FAMILIES SERVICES PROGRAMS For carrying out, except as otherwise provided, the Runaway and Homeless Youth Act, the Developmental Disabilities Assistance and Bill of Rights Act, the Head Start Act, the Child Abuse Prevention and Treatment Act, sections 310 and 316 of the Family Violence Prevention and Services Act, the Native American Programs Act of 1974, title II of the Child Abuse Prevention and Treatment and Adoption Reform Act of 1978 (adoption opportunities), sections 330F and 330G of the Public Health Service Act, the Abandoned Infants Assistance Act of 1988, sections 261 and 291 of the Help America Vote Act of 2002, part B(1) of title IV and sections 413, 1110, and 1115 of the Social Security Act; for making payments under the Community Services Block Grant Act, sections 439(i), 473B, and 477(i) of the Social Security Act, and the Assets for Independence Act, and for necessary administrative expenses to carry out such Acts and titles I, IV, V, X, XI, XIV, XVI, and XX of the Social Security Act, the Act of July 5, 1960 (24 U.S.C. chapter 9), the Low-Income Home Energy Assistance Act of 1981, title IV of the Immigration and Nationality Act, section 501 of the Refugee Education Assistance Act of 1980, and section 505 of the Family Support Act of 1988, \$9,220,695,000, of which \$4,400,000, to remain available until September 30, 2009, shall be for grants to States for adoption incentive payments, as authorized by section 473A of the Social Security Act and may be made for adoptions completed before September 30, 2008: Provided, That \$7,042,196,000 shall be for making payments under the Head Start Act, of which \$1,388,800,000 shall become available October 1, 2008, and remain available through September 30, 2009: Provided further, That \$706,125,000 shall be for making payments under the Community Services Block Grant Act: Provided further, That not less than \$8,000,000 shall be for section 680(3)(B) of the Community Services Block Grant Act: Provided further, That in addition to amounts provided herein, \$6,000,000 shall be available from amounts available under section 241 of the Public Health Service Act to carry out the provisions of section 1110 of the Social Security Act: Provided further, That to the extent Community Services Block Grant funds are distributed as grant funds by a State to an eligible entity as provided under the Act, and have not been expended by such entity, they shall remain with such entity for carryover into the next fiscal year for expenditure by such entity consistent with program purposes: Provided further, That the Secretary of Health and Human Services shall establish procedures regarding the disposition of intangible property which permits grant funds, or intangible assets acquired with funds authorized under section 680 of the Community Services Block Grant Act to become the sole property of such grantees after a period of not more than 12 years after the end of the grant for purposes and uses consistent with the original grant: Provided further, That funds appropriated for section 680(a)(2) of the Community Services Block Grant Act shall be available for financing construction and rehabilitation and loans or investments in private business enterprises owned by comdevelopment corporations: Provided further, munitv\$53,625,000 is for a compassion capital fund to provide grants to charitable organizations to emulate model social service programs and to encourage research on the best practices of social service organizations: Provided further, That \$18,820,000 shall be for activities authorized by the Help America Vote Act of 2002, of which \$12,920,000 shall be for payments to States to promote access for voters with disabilities, and of which \$5,900,000 shall be for payments to States for protection and advocacy systems for voters with disabilities: Provided further, That \$136,664,000 shall be for making competitive grants to provide abstinence education (as defined by section 510(b)(2) of the Social Security Act) to adolescents, and for Federal costs of administering the grant: Provided further, That grants under the immediately preceding proviso shall be made only to public and private entities which agree that, with respect to an adolescent to whom the entities provide abstinence education under such grant, the entities will not provide to that adolescent any other education regarding sexual conduct, except that, in the case of an entity expressly required by law to provide health information or services the adolescent shall not be precluded from seeking health information or services from the entity in a different setting than the setting in which abstinence education was provided: Provided further, That within amounts provided herein for abstinence education for adolescents, up to \$10,000,000 may be available for a national abstinence education campaign: Provided further, That in addition to amounts provided herein for abstinence education for adolescents, \$4,500,000 shall be available from amounts available under section 241 of the Public Health Service Act to carry out evaluations (including longitudinal evaluations) of adolescent pregnancy prevention approaches: Provided further, That up to \$2,000,000 shall be for improving the Public Assistance Reporting Information System, including grants to States to support data collection for a study of the system's effectiveness. #### PROMOTING SAFE AND STABLE FAMILIES For carrying out section 436 of the Social Security Act, \$345,000,000 and section 437, \$89,100,000. #### PAYMENTS TO STATES FOR FOSTER CARE AND ADOPTION ASSISTANCE For making payments to States or other non-Federal entities under title IV-E of the Social Security Act, \$5,067,000,000. For making payments to States or other non-Federal entities under title IV-E of the Act, for the first quarter of fiscal year 2009, \$1,776,000,000. For making, after May 31 of the current fiscal year, payments to States or other non-Federal entities under section 474 of title IV—E, for the last 3 months of the current fiscal year for unanticipated costs, incurred for the current fiscal year, such sums as may be necessary. # Administration on Aging aging services programs For carrying out, to the extent not otherwise provided, the Older Americans Act of 1965 and section 398 of the Public Health Service Act, \$1,446,651,000, of which \$5,500,000 shall be available for activities regarding medication management, screening, and education to prevent incorrect medication and adverse drug reactions. # Office of the Secretary ### GENERAL DEPARTMENTAL MANAGEMENT ### (INCLUDING TRANSFER OF FUNDS) For necessary expenses, not otherwise provided, for general departmental management, including hire of six sedans, and for carrying out titles III, XVII, XX, and XXI of the Public Health Service Act, the Lifespan Respite Care Act, the United States-Mexico Border Health Commission Act, and research studies under section 1110 of the Social Security Act, \$387,070,000, together with \$5,851,000 to be transferred and expended as authorized by section 201(g)(1) of the Social Security Act from the Hospital Insurance Trust Fund and the Supplemental Medical Insurance Trust Fund, and \$46,756,000 from the amounts available under section 241 of the Public Health Service Act to carry out national health or human services research and evaluation activities: Provided, That of the funds made available under this heading for carrying out title XX of the Public Health Service Act, \$13,120,000 shall be for activities specified under section 2003(b)(2), all of which shall be for prevention service demonstration grants under section 510(b)(2) of title V of the Social Security Act, as amended, without application of the limitation of section 2010(c) of said title XX: Provided further, That of this amount, \$51,891,000 shall be for minority AIDS prevention and treatment activities; and \$5,941,000 shall be to assist Afghanistan in the development of maternal and child health clinics, consistent with section 103(a)(4)(H) of the Afghanistan Freedom Support Act of 2002; and \$1,000,000 shall be transferred, not later than 30 days after enactment of this Act, to the National Institute of Mental Health to administer the Interagency Autism Coordinating Committee; and \$5,500,000 shall be for a Health Diplomacy Initiative and may be used to carry out health diplomacy activities such as health training, services, education, and program evaluation, provided directly, through grants, or through contracts: Provided further, That specific information requests from the chairmen and ranking members of the Subcommittees on Labor, Health and Human Services, and Education, and Related Agencies, on scientific research or any other matter, shall be transmitted to the Committees on Appropriations in a prompt, professional manner and within the time frame specified in the request: Provided further, That scientific information, including such information provided in congressional testimony, requested by the Committees on Appropriations and prepared by government researchers and scientists shall be transmitted to the Committees on Appropriations, uncensored and without delay: Provided further, That funds provided in this Act for embryo adoption activities may be used to provide, to individuals adopting embryos, through grants and other mechanisms, medical and administrative services deemed necessary for such adoptions: Provided further, That such services shall be provided consistent with 42 $CFR \ 59.5(a)(4)$. #### OFFICE OF MEDICARE HEARINGS AND APPEALS For expenses necessary for administrative law judges responsible for hearing cases under title XVIII of the Social Security Act (and related provisions of title XI of such Act),
\$67,500,000, to be transferred in appropriate part from the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds. # OFFICE OF THE NATIONAL COORDINATOR FOR HEALTH INFORMATION TECHNOLOGY For expenses necessary for the Office of the National Coordinator for Health Information Technology, including grants, contracts and cooperative agreements for the development and advancement of an interoperable national health information technology infrastructure, \$27,651,000: Provided, That in addition to amounts provided herein, \$38,500,000 shall be available from amounts available under section 241 of the Public Health Service Act to carry out health information technology network development. #### OFFICE OF INSPECTOR GENERAL For expenses necessary for the Office of Inspector General, including the hire of passenger motor vehicles for investigations, in carrying out the provisions of the Inspector General Act of 1978, \$45,187,000: Provided, That of such amount, necessary sums are available for providing protective services to the Secretary and in- vestigating non-payment of child support cases for which non-payment is a Federal offense under 18 U.S.C. 228. #### OFFICE FOR CIVIL RIGHTS For expenses necessary for the Office for Civil Rights, \$33,748,000, together with not to exceed \$3,314,000 to be transferred and expended as authorized by section 201(g)(1) of the Social Security Act from the Hospital Insurance Trust Fund and the Supplemental Medical Insurance Trust Fund. # RETIREMENT PAY AND MEDICAL BENEFITS FOR COMMISSIONED OFFICERS For retirement pay and medical benefits of Public Health Service Commissioned Officers as authorized by law, for payments under the Retired Serviceman's Family Protection Plan and Survivor Benefit Plan, for medical care of dependents and retired personnel under the Dependents' Medical Care Act (10 U.S.C. chapter 55), such amounts as may be required during the current fiscal year. #### PUBLIC HEALTH AND SOCIAL SERVICES EMERGENCY FUND #### (INCLUDING TRANSFER OF FUNDS) For expenses necessary to support activities related to countering potential biological, disease, nuclear, radiological and chemical threats to civilian populations, and for other public health emergencies, \$741,586,000, of which not to exceed \$22,363,000, to remain available until September 30, 2009, is to pay the costs described in section 319F-2(c)(7)(B) of the Public Health Service Act, and of which \$149,250,000 shall be used to support advanced research and development of medical countermeasures, consistent with section 319L of the Public Health Service Act. For expenses necessary to prepare for and respond to an influenza pandemic, \$763,923,000, of which \$685,832,000 shall be available until expended, for activities including the development and purchase of vaccine, antivirals, necessary medical supplies, diagnostics, and other surveillance tools: Provided, That products purchased with these funds may, at the discretion of the Secretary, be deposited in the Strategic National Stockpile: Provided further, That notwithstanding section 496(b) of the Public Health Service Act, funds may be used for the construction or renovation of privately owned facilities for the production of pandemic influenza vaccines and other biologicals, where the Secretary finds such a contract necessary to secure sufficient supplies of such vaccines or biologicals: Provided further, That funds appropriated herein may be transferred to other appropriation accounts of the Department of Health and Human Services, as determined by the Secretary to be appropriate, to be used for the purposes specified in this sentence. #### General Provisions SEC. 201. Funds appropriated in this title shall be available for not to exceed \$50,000 for official reception and representation expenses when specifically approved by the Secretary of Health and Human Services. SEC. 202. The Secretary shall make available through assignment not more than 60 employees of the Public Health Service to assist in child survival activities and to work in AIDS programs through and with funds provided by the Agency for International Development, the United Nations International Children's Emergency Fund or the World Health Organization. SEC. 203. None of the funds appropriated in this Act for the National Institutes of Health, the Agency for Healthcare Research and Quality, and the Substance Abuse and Mental Health Services Administration shall be used to pay the salary of an individual, through a grant or other extramural mechanism, at a rate in excess of Executive Level I. SEC. 204. None of the funds appropriated in this title for Head Start shall be used to pay the compensation of an individual, either as direct costs or any proration as an indirect cost, at a rate in ex- cess of Executive Level II. SEC. 205. None of the funds appropriated in this Act may be expended pursuant to section 241 of the Public Health Service Act, except for funds specifically provided for in this Act, or for other taps and assessments made by any office located in the Department of Health and Human Services, prior to the preparation and submission of a report by the Secretary of Health and Human Services to the Committees on Appropriations of the House of Representatives and the Senate detailing the planned uses of such funds. SEC. 206. Notwithstanding section 241(a) of the Public Health Service Act, such portion as the Secretary of Health and Human Services shall determine, but not more than 2.4 percent, of any amounts appropriated for programs authorized under such Act shall be made available for the evaluation (directly, or by grants or contracts) of the implementation and effectiveness of such programs. #### (TRANSFER OF FUNDS) SEC. 207. Not to exceed 1 percent of any discretionary funds (pursuant to the Balanced Budget and Emergency Deficit Control Act of 1985) which are appropriated for the current fiscal year for the Department of Health and Human Services in this Act may be transferred between a program, project, or activity, but no such program, project, or activity shall be increased by more than 3 percent by any such transfer: Provided, That the transfer authority granted by this section shall be available only to meet emergency needs and shall not be used to create any new program or to fund any project or activity for which no funds are provided in this Act: Provided further, That the Committees on Appropriations of the House of Representatives and the Senate are notified at least 15 days in advance of any transfer. # $(TRANSFER\ OF\ FUNDS)$ SEC. 208. The Director of the National Institutes of Health, jointly with the Director of the Office of AIDS Research, may transfer up to 3 percent among institutes and centers from the total amounts identified by these two Directors as funding for research pertaining to the human immunodeficiency virus: Provided, That the Committees on Appropriations of the House of Representatives and the Senate are notified at least 15 days in advance of any transfer. # (TRANSFER OF FUNDS) SEC. 209. Of the amounts made available in this Act for the National Institutes of Health, the amount for research related to the human immunodeficiency virus, as jointly determined by the Director of the National Institutes of Health and the Director of the Office of AIDS Research, shall be made available to the "Office of AIDS Research" account. The Director of the Office of AIDS Research shall transfer from such account amounts necessary to carry out section 2353(d)(3) of the Public Health Service Act. SEC. 210. None of the funds appropriated in this Act may be made available to any entity under title X of the Public Health Service Act unless the applicant for the award certifies to the Secretary that it encourages family participation in the decision of minors to seek family planning services and that it provides counseling to minors on how to resist attempts to coerce minors into en- gaging in sexual activities. SEC. 211. Notwithstanding any other provision of law, no provider of services under title X of the Public Health Service Act shall be exempt from any State law requiring notification or the reporting of child abuse, child molestation, sexual abuse, rape, or incest. SEC. 212. None of the funds appropriated by this Act (including funds appropriated to any trust fund) may be used to carry out the Medicare Advantage program if the Secretary of Health and Human Services denies participation in such program to an otherwise eligible entity (including a Provider Sponsored Organization) because the entity informs the Secretary that it will not provide, pay for, provide coverage of, or provide referrals for abortions: Provided, That the Secretary shall make appropriate prospective adjustments to the capitation payment to such an entity (based on an actuarially sound estimate of the expected costs of providing the service to such entity's enrollees): Provided further, That nothing in this section shall be construed to change the Medicare program's coverage for such services and a Medicare Advantage organization described in this section shall be responsible for informing enrollees where to obtain information about all Medicare covered services. SEC. 213. (a) Except as provided by subsection (e) none of the funds appropriated by this Act may be used to withhold substance abuse funding from a State pursuant to section 1926 of the Public Health Service Act (42 U.S.C. 300x-26) if such State certifies to the Secretary of Health and Human Services by May 1, 2008, that the State will commit additional State funds, in accordance with subsection (b), to ensure compliance with State laws prohibiting the sale of tobacco products to individuals under 18 years of age. (b) The amount of funds to be committed by a State under subsection (a) shall be equal to 1 percent of such State's substance abuse block grant allocation for each percentage point by which
the State misses the retailer compliance rate goal established by the Secretary of Health and Human Services under section 1926 of such Act. (c) The State is to maintain State expenditures in fiscal year 2008 for tobacco prevention programs and for compliance activities at a level that is not less than the level of such expenditures maintained by the State for fiscal year 2007, and adding to that level the additional funds for tobacco compliance activities required under subsection (a). The State is to submit a report to the Secretary on all fiscal year 2007 State expenditures and all fiscal year 2008 obligations for tobacco prevention and compliance activities by program activity by July 31, 2008. (d) The Secretary shall exercise discretion in enforcing the timing of the State obligation of the additional funds required by the certification described in subsection (a) as late as July 31, 2008. (e) None of the funds appropriated by this Act may be used to withhold substance abuse funding pursuant to section 1926 of the Public Health Service Act from a territory that receives less than \$1,000,000. SEC. 214. In order for the Centers for Disease Control and Prevention to carry out international health activities, including HIV/AIDS and other infectious disease, chronic and environmental disease, and other health activities abroad during fiscal year 2008: (1) The Secretary of Health and Human Services (in this section referred to as the "Secretary of HHS") may exercise authority equivalent to that available to the Secretary of State in section 2(c) of the State Department Basic Authorities Act of 1956 (22 U.S.C. 2669(c)). The Secretary of HHS shall consult with the Secretary of State and relevant Chief of Mission to ensure that the authority provided in this section is exercised in a manner consistent with section 207 of the Foreign Service Act of 1980 (22 U.S.C. 3927) and other applicable statutes adminis- tered by the Department of State. (2) The Secretary of HHS is authorized to provide such funds by advance or reimbursement to the Secretary of State as may be necessary to pay the costs of acquisition, lease, alteration, renovation, and management of facilities outside of the United States for the use of the Department of Health and Human Services. The Department of State shall cooperate fully with the Secretary of HHS to ensure that the Department of Health and Human Services has secure, safe, functional facilities that comply with applicable regulation governing location, setback, and other facilities requirements and serve the purposes established by this Act. The Secretary of HHS is authorized, in consultation with the Secretary of State, through grant or cooperative agreement, to make available to public or nonprofit private institutions or agencies in participating foreign countries, funds to acquire, lease, alter, or renovate facilities in those countries as necessary to conduct programs of assistance for international health activities, including activities relating to HIV/AIDS and other infectious diseases, chronic and environmental diseases, and other health activities abroad. SEC. 215. (a) AUTHORITY.—Notwithstanding any other provision of law, the Director of the National Institutes of Health (in this section referred to as the "Director of NIH") may use funds available under section 402(b)(7) or 402(b)(12) of the Public Health Service Act (42 U.S.C. 282(b)(7), 282(b)(12)) to enter into transactions (other than contracts, cooperative agreements, or grants) to carry out research identified pursuant to such section 402(b)(7) (pertaining to the Common Fund) or research and activities described in such sec- $tion \ 402(h)(12)$ (b) PEER REVIEW.—In entering into transactions under subsection (a), the Director of the NIH may utilize such peer review procedures (including consultation with appropriate scientific experts) as the Director determines to be appropriate to obtain assessments of scientific and technical merit. Such procedures shall apply to such transactions in lieu of the peer review and advisory council review procedures that would otherwise be required under sections 301(a)(3), 405(b)(1)(B), 405(b)(2), 406(a)(3)(A), 492, and 494 of the Public Health Service Act (42 U.S.C. 241(a)(3), 284(b)(1)(B), 284(b)(2), 284a(a)(3)(A), 289a, and 289c). SEC. 216. Funds which are available for Individual Learning Accounts for employees of the Centers for Disease Control and Prevention ("CDC") and the Agency for Toxic Substances and Disease Registry ("ATSDR") may be transferred to "Disease Control, Research, and Training", to be available only for Individual Learning Accounts: Provided, That such funds may be used for any individual full-time equivalent employee while such employee is em- ployed either by CDC or ATSDR. SEC. 217. Notwithstanding any other provisions of law, funds made available in this Act may be used to continue operating the Council on Graduate Medical Education established by section 301 of Public Law 102-408. SEC. 218. The Director of the National Institutes of Health shall require that all investigators funded by the NIH submit or have submitted for them to the National Library of Medicine's PubMed Central an electronic version of their final, peer-reviewed manuscripts upon acceptance for publication, to be made publicly available no later than 12 months after the official date of publication: Provided, That the NIH shall implement the public access policy in a manner consistent with copyright law. SEC. 219. (a) The Secretary of Health and Human Services is authorized to award a grant to the Delta Health Alliance, a non-profit alliance of academic institutions in the Mississippi Delta region that has as its primary purposes addressing longstanding, unmet health needs and catalyzing economic development in the Mississippi Delta. (b) To be eligible to receive a grant under subsection (a), the Delta Health Alliance shall solicit and fund proposals from local governments, hospitals, health care clinics, academic institutions, and rural public health-related entities and organizations for research development, educational programs, health care services, job training, and planning, construction, and equipment of public health-related facilities in the Mississippi Delta region. (c) With respect to the use of grant funds under this section for construction or major alteration of property, the Federal interest in the property involved shall last for a period of 1 year following the completion of the project or until such time that the Federal Government is compensated for its proportionate interest in the property if the property use changes or the property is transferred or sold, whichever time period is less. At the conclusion of such period, the Notice of Federal Interest in such property shall be removed. (d) There are authorized to be appropriated such sums as may be necessary to carry out this section in fiscal year 2008 and in each of the five succeeding fiscal years. SEC. 220. Not to exceed \$35,000,000 of funds appropriated by this Act to the institutes and centers of the National Institutes of Health may be used for alteration, repair, or improvement of facilities, as necessary for the proper and efficient conduct of the activities authorized herein, at not to exceed \$2,500,000 per project. SEC. 221. (a) PROHIBITION.—With respect to the 2010-2011 influenza season, the Secretary of Health and Human Services (the Secretary) shall not use or make available any funds for the administration of any influenza vaccine containing thimerosal as a preservative (thimerosal-free) to any child under 3 years of age, unless the Secretary: (1) finds that there is inadequate supply of thimerosal-free influenza vaccine for the covered population and for the respec- tive influenza season; or (2) finds that an actual or potential public health situation justifies the use of other influenza vaccine for children under 3 years of age; and - (3) gives written notice of such findings (and an explanation of the basis for the findings) to the Congress and of actions the Secretary is taking to ensure adequate supply of pediatric thimerosal-free influenza vaccine for the following influenza season. - (b) REPORT TO CONGRESS.—To improve public confidence in the safety of vaccines, the Secretary shall submit to the Congress a plan no later than April 1, 2008- - (1) to work proactively with manufacturers of influenza vaccine to facilitate the approval of thimerosal-free influenza vaccine for administration to children under 3 years of age; (2) to increase the Federal Government's purchases of thi- merosal-free influenza vaccine; and (3) to take any other actions determined appropriate by the Secretary to increase the supply of thimerosal-free influenza vaccine. #### (TRANSFER OF FUNDS) SEC. 222. Of the amounts made available in this Act for the National Institutes of Health, 1 percent of the amount made available for National Research Service Awards (NRSA) shall be made available to the Administrator of the Health Resources and Services Administration to make NRSA awards for research in primary medical care to individuals affiliated with entities who have received grants or contracts under section 747 of the Public Health Service Act, and 1 percent of the amount made available for NRSA shall be made available to the Director of the Agency for Healthcare Research and Quality to make NRSA awards for health service research. SEC. 223. None of the funds made available in this Act may be used- (1) for the Ombudsman Program of the Centers for Disease Control and Prevention; and (2) by the Centers for Disease Control and Prevention to provide additional rotating pastel lights, zero-gravity chairs, or dry-heat saunas for its fitness center. SEC. 224. There is hereby established in the Treasury of the United States a fund to be known as the "Nonrecurring expenses fund" (the Fund): Provided, That unobligated balances of expired
discretionary funds appropriated for this or any succeeding fiscal year from the General Fund of the Treasury to the Department of Health and Human Services by this or any other Act may be transferred (not later than the end of the fifth fiscal year after the last fiscal year for which such funds are available for the purposes for which appropriated) into the Fund: Provided further, That amounts deposited in the Fund shall be available until expended, and in addition to such other funds as may be available for such purposes, for capital acquisition necessary for the operation of the Department, including facilities infrastructure and information technology infrastructure, subject to approval by the Office of Management and Budget: Provided further, That amounts in the Fund may be obligated only after the Committees on Appropriations of the House of Representatives and the Senate are notified at least 15 days in advance of the planned use of funds. This title may be cited as the "Department of Health and Human Services Appropriations Act, 2008^{*}. ## TITLE III #### DEPARTMENT OF EDUCATION # EDUCATION FOR THE DISADVANTAGED For carrying out title I of the Elementary and Secondary Education Act of 1965 ("ESEA") and section 418A of the Higher Education Act of 1965, \$15,930,691,000, of which \$7,611,423,000 shall become available on July 1, 2008, and shall remain available through September 30, 2009, and of which \$8,136,218,000 shall become available on October 1, 2008, and shall remain available through September 30, 2009, for academic year 2008–2009: Provided, That \$6,808,971,000 shall be for basic grants under section 1124: Provided further, That up to \$4,000,000 of these funds shall be available to the Secretary of Education on October 1, 2007, to obtain annually updated local educational-agency-level census poverty data from the Bureau of the Census: Provided further, That \$1,365,031,000 shall be for concentration grants under section 1124A: Provided further, That \$3,068,680,000 shall be for education finance incentive grants under section 1125A: Provided further, That \$9,330,000 shall be to carry out sections 1501 and 1503: Provided further, That \$1,634,000 shall be available for a comprehensive school reform clearinghouse. #### IMPACT AID For carrying out programs of financial assistance to federally affected schools authorized by title VIII of the Elementary and Secondary Education Act of 1965, \$1,262,778,000, of which \$1,126,192,000 shall be for basic support payments under section 8003(b), \$49,466,000 shall be for payments for children with disabilities under section 8003(d), \$17,820,000 shall be for construction under section 8007(b) and shall remain available through September 30, 2009, \$64,350,000 shall be for Federal property payments under section 8002, and \$4,950,000, to remain available until expended, shall be for facilities maintenance under section 8008: Provided, That for purposes of computing the amount of a payment for an eligible local educational agency under section 8003(a) for school year 2007–2008, children enrolled in a school of such agency that would otherwise be eligible for payment under section 8003(a)(1)(B) of such Act, but due to the deployment of both parents or legal guardians, or a parent or legal guardian having sole custody of such children, or due to the death of a military parent or legal guardian while on active duty (so long as such children reside on Federal property as described in section 8003(a)(1)(B)), are no longer eligible under such section, shall be considered as eligible students under such section, provided such students remain in average daily attendance at a school in the same local educational agency they attended prior to their change in eligibility status. ## SCHOOL IMPROVEMENT PROGRAMS For carrying out school improvement activities authorized by title II, part B of title IV, subparts 6 and 9 of part D of title V, parts A and B of title VI, and parts B and C of title VII of the Elementary and Secondary Education Act of 1965 ("ESEA"); the McKinney-Vento Homeless Assistance Act; section 203 of the Educational Technical Assistance Act of 2002; the Compact of Free Association Amendments Act of 2003; and the Civil Rights Act of 1964, \$5,411,758,000, of which \$3,790,731,000 shall become available on July 1, 2008, and remain available through September 30, 2009, and of which \$1,435,000,000 shall become available on October 1, 2008, and shall remain available through September 30, 2009, for academic year 2008–2009: Provided, That funds made available to carry out part B of title VII of the ESEA may be used for construction, renovation and modernization of any elementary school, secondary school, or structure related to an elementary school or secondary school, run by the Department of Education of the State of Hawaii, that serves a predominantly Native Hawaiian student body: Provided further, That from the funds referred to in the preceding proviso, not less than \$1,250,000 shall be for a grant to the Department of Education of the State of Hawaii for the activities described in such proviso, and \$1,250,000 shall be for a grant to the University of Hawaii School of Law for a Center of Excellence in Native Hawaiian law: Provided further, That funds made available to carry out part C of title VII of the ESEA may be used for construction: Provided further, That up to 100 percent of the funds available to a State educational agency under part D of title II of the ESEA may be used for subgrants described in section 2412(a)(2)(B) of such Act: Provided further, That \$58,129,000 shall be available to carry out section 203 of the Educational Technical Assistance Act of 2002: Provided further, That \$34,376,000 shall be available to carry out part D of title V of the ESEA: Provided further, That no funds appropriated under this heading may be used to carry out section 5494 under the ESEA: Provided further, That \$18,001,000 shall be available to carry out the Supplemental Education Grants program for the Federated States of Micronesia and the Republic of the Marshall Islands: Provided further, That up to 5 percent of these amounts may be reserved by the Federated States of Micronesia and the Republic of the Marshall Islands to administer the Supplemental Education Grants programs and to obtain technical assistance, oversight and consultancy services in the administration of these grants and to reimburse the United States Departments of Labor, Health and Human Services, and Education for such services: Provided further, That \$3,000,000 of the funds available for the Foreign Language Assistance Program shall be available for 5-year grants to local educational agencies that would work in partnership with one or more institutions of higher education to establish or expand articulated programs of study in languages critical to United States national security that will enable successful students to advance from elementary school through college to achieve a superior level of proficiency in those languages. # INDIAN EDUCATION For expenses necessary to carry out, to the extent not otherwise provided, title VII, part A of the Elementary and Secondary Education Act of 1965, \$124,000,000. #### Innovation and Improvement For carrying out activities authorized by part G of title I, subpart 5 of part A and parts C and D of title II, parts B, C, and D of title V, and section 1504 of the Elementary and Secondary Education Act of 1965 ("ESEA"), \$1,010,084,000: Provided, That \$9,821,000 shall be provided to the National Board for Professional Teaching Standards to carry out section 2151(c) of the ESEA: Provided further, That from funds for subpart 4, part C of title II, up to 3 percent shall be available to the Secretary for technical assistance and dissemination of information: Provided further, That \$361,917,000 shall be available to carry out part D of title V of the ESEA: Provided further, That \$103,293,000 of the funds for subpart 1, part D of title V of the ESEA shall be available for the projects and in the amounts specified in the statement of the managers on the conference report accompanying this Act: Provided further, That \$99,000,000 of the funds for subpart 1 shall be for competitive grants to local educational agencies, including charter schools that are local educational agencies, or States, or partnerships of: (1) a local educational agency, a State, or both; and (2) at least one nonprofit organization to develop and implement performance-based teacher and principal compensation systems in high-need schools: Provided further, That such performance-based compensation systems must consider gains in student academic achievement as well as classroom evaluations conducted multiple times during each school year among other factors and provide educators with incentives to take on additional responsibilities and leadership roles: Provided further, That up to 5 percent of such funds for competitive grants shall be available for technical assistance, training, peer review of applications, program outreach and evaluation activities: Provided further, That of the funds available for part B of title V, the Secretary shall use up to \$24,783,000 to carry out activities under section 5205(b) and under subpart 2, and shall use not less than \$190,000,000 to carry out other activities authorized under subpart 1. # SAFE SCHOOLS AND CITIZENSHIP EDUCATION For carrying out activities authorized by subpart 3 of part C of title II, part A of title IV, and subparts 2, 3, and 10 of part D of title V of the Elementary and Secondary Education Act of 1965 ("ESEA"), \$708,835,000, of which \$300,000,000 shall become available on July 1, 2008, and remain available through September 30, 2009: Provided, That \$300,000,000 shall be available for subpart 1 of part A of title IV and \$222,519,000 shall be available for subpart 2 of part A of title IV, of which not less than
\$1,500,000, to remain available until expended, shall be for the Project School Emergency Response to Violence ("Project SERV") program to provide education-related services to local educational agencies and to institutions of higher education in which the learning environment has been disrupted due to a violent or traumatic crisis: Provided further, That Project SERV funds appropriated in previous fiscal years may be used to provide services to local educational agencies and to institutions of higher education in which the learning environment has been disrupted due to a violent or traumatic crisis: Provided further, That \$152,998,000 shall be available to carry out part D of title V of the ESEA: Provided further, That of the funds available to carry out subpart 3 of part C of title II, up to \$12,072,000 may be used to carry out section 2345 and \$3,025,000 shall be used by the Center for Civic Education to implement a comprehensive program to improve public knowledge, understanding, and support of the Congress and the State legislatures. # ENGLISH LANGUAGE ACQUISITION For carrying out part A of title III of the Elementary and Secondary Education Act of 1965, \$722,717,000, which shall become available on July 1, 2008, and shall remain available through September 30, 2009, except that 6.5 percent of such amount shall be available on October 1, 2007, and shall remain available through September 30, 2009, to carry out activities under section 3111(c)(1)(C). # SPECIAL EDUCATION For carrying out the Individuals with Disabilities Education Act ("IDEA") and the Special Olympics Sport and Empowerment Act of 2004, \$12,357,999,000, of which \$5,461,394,000 shall become available on July 1, 2008, and shall remain available through September 30, 2009, and of which \$6,654,982,000 shall become available on October 1, 2008, and shall remain available through September 30, 2009, for academic year 2008–2009: Provided, That \$13,000,000 shall be for Recording for the Blind and Dyslexic, Inc., to support activities under section 674(c)(1)(D) of the IDEA: Provided further, That \$1,500,000 shall be for the recipient of funds provided by Public Law 105–78 under section 687(b)(2)(G) of the IDEA (as in effect prior to the enactment of the Individuals with Disabilities Education Improvement Act of 2004) to provide information on diagnosis, intervention, and teaching strategies for children with disabilities: Provided further, That the amount for section 611(b)(2) of the IDEA shall be equal to the lesser of the amount available for that activity during fiscal year 2007, increased by the amount of inflation as specified in section 619(d)(2)(B) of the IDEA, or the percentage increase in the funds appropriated under section 611(i) of the IDEA: Provided further, That nothing in section 674(e) of the IDEA shall be construed to establish a private right of action against the National Instructional Materials Access Center for failure to perform the duties of such center or otherwise authorize a private right of action related to the performance of such center: Provided further, That \$8,000,000 shall be available to support the 2009 Special Olympics World Winter Games. # Rehabilitation Services and Disability Research For carrying out, to the extent not otherwise provided, the Rehabilitation Act of 1973, the Assistive Technology Act of 1998 ("the AT Act"), and the Helen Keller National Center Act, \$3,285,985,000, of which \$1,000,000 shall be awarded to the American Academy of Orthotists and Prosthetists for activities that further the purposes of the grant received by the Academy for the period beginning October 1, 2003, including activities to meet the demand for orthotic and prosthetic provider services and improve patient care: Provided, That \$3,242,000 of the funds for section 303 of the Rehabilitation Act of 1973 shall be available for the projects and in the amounts specified in the statement of the managers on the conference report accompanying this Act. # Special Institutions for Persons With Disabilities AMERICAN PRINTING HOUSE FOR THE BLIND For carrying out the Act of March 3, 1879, \$22,000,000. #### NATIONAL TECHNICAL INSTITUTE FOR THE DEAF For the National Technical Institute for the Deaf under titles I and II of the Education of the Deaf Act of 1986, \$60,757,000, of which \$1,705,000 shall be for construction and shall remain available until expended: Provided, That from the total amount available, the Institute may at its discretion use funds for the endowment program as authorized under section 207 of such Act. # GALLAUDET UNIVERSITY For the Kendall Demonstration Elementary School, the Model Secondary School for the Deaf, and the partial support of Gallaudet University under titles I and II of the Education of the Deaf Act of 1986, \$115,400,000: Provided, That from the total amount available, the University may at its discretion use funds for the endowment program as authorized under section 207. #### CAREER, TECHNICAL, AND ADULT EDUCATION For carrying out, to the extent not otherwise provided, the Carl D. Perkins Career and Technical Education Act of 2006, the Adult Education and Family Literacy Act, subpart 4 of part D of title V of the Elementary and Secondary Education Act of 1965 ("ESEA") and title VIII–D of the Higher Education Amendments of 1998, \$2,013,329,000, of which \$1,218,252,000 shall become available on July 1, 2008, and shall remain available through September 30, 2009, and of which \$791,000,000 shall become available on October 1, 2008, and shall remain available through September 30, 2009: Provided, That of the amount provided for Adult Education State Grants, \$69,759,000 shall be made available for integrated English literacy and civics education services to immigrants and other limited English proficient populations: Provided further, That of the amount reserved for integrated English literacy and civics education, notwithstanding section 211 of the Adult Education and Family Literacy Act, 65 percent shall be allocated to States based on a State's absolute need as determined by calculating each State's share of a 10-year average of the United States Citizenship and Immigration Services data for immigrants admitted for legal permanent residence for the 10 most recent years, and 35 percent allocated to States that experienced growth as measured by the average of the 3 most recent years for which United States Citizenship and Immigration Services data for immigrants admitted for legal permanent residence are available, except that no State shall be allocated an amount less than \$60,000: Provided further, That of the amounts made available for the Adult Education and Family Literacy Act, \$7,000,000 shall be for national leadership activities under section 243 and \$6,638,000 shall be for the National Institute for Literacy under section 242: Provided further, That \$81,532,000 shall be available to support the activities authorized under subpart 4 of part D of title V of the ESEA, of which up to 5 percent shall become available October 1, 2007, and shall remain available through September 30, 2009, for evaluation, technical assistance, school networks, peer review of applications, and program outreach activities, and of which not less than 95 percent shall become available on July $\dot{1}$, 2008, and remain available through September 30, 2009, for grants to local educational agencies: Provided further, That funds made available to local educational agencies under this subpart shall be used only for activities related to establishing smaller learning communities within large high schools or small high schools that provide alternatives for students enrolled in large high schools. ## STUDENT FINANCIAL ASSISTANCE # (INCLUDING RESCISSION) For carrying out subparts 1, 3, and 4 of part A, part C and part E of title IV of the Higher Education Act of 1965, \$16,379,883,000, which shall remain available through September 30, 2009. The maximum Pell Grant for which a student shall be eligible during award year 2008–2009 shall be \$4,435. Of the unobligated funds available under section 401A(e)(1)(C) of the Higher Education Act of 1965, \$525,000,000 are rescinded. For an additional amount to carry out subpart 1 of part A of title IV of the Higher Education Act of 1965, \$525,000,000, which shall remain available through September 30, 2009. # STUDENT AID ADMINISTRATION For Federal administrative expenses to carry out part D of title I, and subparts 1, 3, and 4 of part A, and parts B, C, D, and E of title IV of the Higher Education Act of 1965, \$708,216,000, which shall remain available until expended. #### HIGHER EDUCATION For carrying out, to the extent not otherwise provided, titles II, III, IV, V, VI, and VII of the Higher Education Act of 1965 ("HEA"), section 1543 of the Higher Education Amendments of 1992, the Mutual Educational and Cultural Exchange Act of 1961, title VIII of the Higher Education Amendments of 1998, part I of subtitle A of title VI of the America COMPETES Act, and section 117 of the Carl D. Perkins Career and Technical Education Act of 2006, \$2,095,608,000: Provided, That \$9,699,000, to remain available through September 30, 2009, shall be available to fund fellows by for academic year 2009-2010 under subpart 1 of part A of title VII of the HEA, under the terms and conditions of such subpart 1: Provided further, That \$620,000 is for data collection and evaluation activities for programs under the HEA, including such activities needed to comply with the Government Performance and Results Act of 1993: Provided further, That notwithstanding any other provision of law, funds made available in this Act to carry out title VI of the HEA and section 102(b)(6) of the Mutual Educational and Cultural Exchange Act of 1961 may be used to support visits and study in foreign countries by individuals who are participating in advanced foreign language training and international studies in
areas that are vital to United States national security and who plan to apply their language skills and knowledge of these countries in the fields of government, the professions, or international development: Provided further, That of the funds referred to in the preceding proviso up to 1 percent may be used for program evaluation, national outreach, and information dissemination activities: Provided further, That the funds provided for title II of the HEA shall be allocated notwithstanding section 210 of such Act: Provided further, That \$104,399,000 of the funds for part B of title VII of the Higher Education Act of 1965 shall be available for the projects and in the amounts specified in the statement of the managers on the conference report accompanying this Act. # HOWARD UNIVERSITY For partial support of Howard University, \$237,392,000, of which not less than \$3,526,000 shall be for a matching endowment grant pursuant to the Howard University Endowment Act (Public Law 98–480) and shall remain available until expended. # College Housing and Academic Facilities Loans Program For Federal administrative expenses to carry out activities related to existing facility loans pursuant to section 121 of the Higher Education Act of 1965, \$481,000. # HISTORICALLY BLACK COLLEGE AND UNIVERSITY CAPITAL FINANCING PROGRAM ACCOUNT For administrative expenses to carry out the Historically Black College and University Capital Financing Program entered into pursuant to part D of title III of the Higher Education Act of 1965, \$188,000. # Institute of Education Sciences For carrying out activities authorized by the Education Sciences Reform Act of 2002, the National Assessment of Educational Progress Authorization Act, section 208 of the Educational Technical Assistance Act of 2002, and section 664 of the Individuals with Disabilities Education Act, \$561,315,000, of which \$293,155,000 shall be available until September 30, 2009. #### DEPARTMENTAL MANAGEMENT #### PROGRAM ADMINISTRATION For carrying out, to the extent not otherwise provided, the Department of Education Organization Act, including rental of conference rooms in the District of Columbia and hire of three passenger motor vehicles, \$420,698,000, of which \$3,000,000, to remain available until expended, shall be for building alterations and related expenses for the move of Department staff to the Mary E. Switzer building in Washington, DC. ## OFFICE FOR CIVIL RIGHTS For expenses necessary for the Office for Civil Rights, as authorized by section 203 of the Department of Education Organization Act, \$93,771,000. #### OFFICE OF THE INSPECTOR GENERAL For expenses necessary for the Office of the Inspector General, as authorized by section 212 of the Department of Education Organization Act, \$53,239,000. #### General Provisions SEC. 301. No funds appropriated in this Act may be used for the transportation of students or teachers (or for the purchase of equipment for such transportation) in order to overcome racial imbalance in any school or school system, or for the transportation of students or teachers (or for the purchase of equipment for such transportation) in order to carry out a plan of racial desegregation of any school or school system. SEC. 302. None of the funds contained in this Act shall be used to require, directly or indirectly, the transportation of any student to a school other than the school which is nearest the student's home, except for a student requiring special education, to the school offering such special education, in order to comply with title VI of the Civil Rights Act of 1964. For the purpose of this section an indirect requirement of transportation of students includes the transportation of students to carry out a plan involving the reorganization of the grade structure of schools, the pairing of schools, or the clustering of schools, or any combination of grade restructuring, pairing or clustering. The prohibition described in this section does not include the establishment of magnet schools. SEC. 303. No funds appropriated in this Act may be used to prevent the implementation of programs of voluntary prayer and meditation in the public schools. ## (TRANSFER OF FUNDS) SEC. 304. Not to exceed 1 percent of any discretionary funds (pursuant to the Balanced Budget and Emergency Deficit Control Act of 1985) which are appropriated for the Department of Education in this Act may be transferred between appropriations, but no such appropriation shall be increased by more than 3 percent by any such transfer: Provided, That the transfer authority granted by this section shall be available only to meet emergency needs and shall not be used to create any new program or to fund any project or activity for which no funds are provided in this Act: Provided further, That the Committees on Appropriations of the House of Representatives and the Senate are notified at least 15 days in ad- vance of any transfer. SEC. 305. None of the funds made available in this Act may be used to promulgate, implement, or enforce any revision to the regulations in effect under section 496 of the Higher Education Act of 1965 on June 1, 2007, until legislation specifically requiring such revision is enacted. Sec. 306. (a) Maintenance of Integrity and Ethical Val-UES WITHIN DEPARTMENT OF EDUCATION.—Within 30 days after the enactment of this Act, the Secretary of Education shall implement procedures— (1) to assess whether a covered individual or entity has a potential financial interest in, or bias towards, a product or service purchased with, or guaranteed or insured by, funds administered by the Department of Education or a contracted entity of the Department; and (2) to disclose the existence of any such potential financial interest or bias. (b) Review by Inspector General.— (1) Within 30 days after the implementation of the procedures described in subsection (a), the Inspector General of the Department of Education shall report to the Committees on Appropriations of the House of Representatives and the Senate on the adequacy of such procedures. (2) Within 1 year, the Inspector General shall conduct at least 1 audit to ensure that such procedures are properly implemented and are adequate to uncover and disclose the existence of potential financial interests or bias described in subsection (a). - (3) The Inspector General shall report to such Committees any recommendations for modifications to such procedures that the Inspector General determines are necessary to uncover and disclose the existence of such potential financial interests or bias. - (c) Definition.—For purposes of this section, the term "covered individual or entity" means— - (1) an officer or professional employee of the Department of Education; - (2) a contractor or subcontractor of the Department, or an individual hired by the contracted entity; (3) a member of a peer review panel of the Department; or (4) a consultant or advisor to the Department. SEC. 307. (a) Notwithstanding section 8013(9)(B) of the Elementary and Secondary Education Act of 1965, North Chicago Community Unit School District 187, North Shore District 112, and Township High School District 113 in Lake County, Illinois, and Glenview Public School District 34 and Glenbrook High School District 225 in Cook County, Illinois, shall be considered local educational agencies as such term is used in and for purposes of title VIII of such Act. (b) Notwithstanding any other provision of law, federally connected children (as determined under section 8003(a) of the Elementary and Secondary Education Act of 1965) who are in attendance in the North Shore District 112, Township High School District 113, Glenview Public School District 34, and Glenbrook High School District 225 described in subsection (a), shall be considered to be in attendance in the North Chicago Community Unit School District 187 described in subsection (a) for purposes of computing the amount that the North Chicago Community Unit School District 187 is eligible to receive under subsection (b) or (d) of such section if— (1) such school districts have entered into an agreement for such students to be so considered and for the equitable apportionment among all such school districts of any amount received by the North Chicago Community Unit School District 187 under such section; and (2) any amount apportioned among all such school districts pursuant to paragraph (1) is used by such school districts only for the direct provision of educational services. SEC. 308. Prior to January 1, 2008, the Secretary of Education may not terminate any voluntary flexible agreement under section 428A of the Higher Education Act of 1965 that existed on October 1, 2007. With respect to an entity with which the Secretary of Education had a voluntary flexible agreement under section 428A of the Higher Education Act of 1965 on October 1, 2007 that is not cost neutral, if the Secretary terminates such agreement on or after January 1, 2008, the Secretary of Education shall, not later than March 31, 2008, negotiate to enter, and enter, into a new voluntary flexible agreement with such entity so that the agreement is cost neutral, unless such entity does not want to enter into such agreement. SEC. 309. Notwithstanding section 102(a)(4)(A) of the Higher Education Act of 1965, the Secretary of Education shall not take into account a bankruptcy petition filed in the United States Bankruptcy Court for the Northern District of New York on February 21, 2001, in determining whether a nonprofit educational institution that is a subsidiary of an entity that filed such petition meets the definition of an "institution of higher education" under section 102 of that Act. This title may be cited as the "Department of Education Appropriations Act, 2008". # TITLE IV # RELATED AGENCIES Committee for Purchase From People Who Are Blind or Severely Disabled #### SALARIES AND EXPENSES For expenses necessary of the Committee for
Purchase From People Who Are Blind or Severely Disabled established by Public Law 92–28, \$4,994,000. # CORPORATION FOR NATIONAL AND COMMUNITY SERVICE OPERATING EXPENSES #### (INCLUDING TRANSFER OF FUNDS) For necessary expenses for the Corporation for National and Community Service to carry out the Domestic Volunteer Service Act of 1973 ("1973 Act") and the National and Community Service Act of 1990 ("1990 Act"), \$798,065,000, of which \$313,054,000 is to carry out the 1973 Act and \$485,011,000 is to carry out the 1990 Act: Provided, That up to 1 percent of program grant funds may be used to defray the costs of conducting grant application reviews, including the use of outside peer reviewers and electronic management of the grants cycle: Provided further, That none of the funds made available under this heading for activities authorized by section 122 and part E of title II of the 1973 Act shall be used to provide stipends or other monetary incentives to program participants or vol-unteer leaders whose incomes exceed the income guidelines in sub-sections 211(e) and 213(b) of the 1973 Act: Provided further, That notwithstanding subtitle H of title I of the 1990 Act, none of the funds provided for quality and innovation activities shall be used to support salaries and related expenses (including travel) attributable to Corporation for National and Community Service employees: Provided further, That of the amounts provided under this heading: (1) not less than \$126,121,000, to remain available until expended, to be transferred to the National Service Trust for educational awards authorized under subtitle D of title I of the 1990 Act: Provided further, That in addition to these funds, the Corporation may transfer funds from the amount provided for AmeriCorps grants under the National Service Trust Program, to the National Service Trust authorized under subtitle D of title I of the 1990 Act, upon determination that such transfer is necessary to support the activities of national service participants and after notice is transmitted to the Congress; (2) not more than \$55,000,000 of funding provided for grants under the National Service Trust program authorized under subtitle C of title I of the 1990 Act may be used to administer, reimburse, or support any national service program authorized under section 129(d)(2) of such Act; (3) \$12,000,000 shall be to provide assistance to State commissions on national and community service, under section 126(a) of the 1990 Act and notwithstanding section 501(a)(4) of the 1990 Act; and (4) not less than \$5,000,000 shall be for the acquisition, renovation, equipping and startup costs for a campus located in Vinton, Iowa and a campus in Vicksburg, Mississippi to carry out subtitle G of title I of the 1990 Act. ## SALARIES AND EXPENSES For necessary expenses of administration as provided under section 501(a)(4) of the National and Community Service Act of 1990 and under section 504(a) of the Domestic Volunteer Service Act of 1973, including payment of salaries, authorized travel, hire of passenger motor vehicles, the rental of conference rooms in the District of Columbia, the employment of experts and consultants authorized under 5 U.S.C. 3109, and not to exceed \$2,500 for official reception and representation expenses, \$68,964,000. #### OFFICE OF INSPECTOR GENERAL For necessary expenses of the Office of Inspector General in carrying out the Inspector General Act of 1978, \$6,900,000. #### ADMINISTRATIVE PROVISIONS SEC. 401. Notwithstanding any other provision of law, the term "qualified student loan" with respect to national service education awards shall mean any loan determined by an institution of higher education to be necessary to cover a student's cost of attendance at such institution and made, insured, or guaranteed directly to a student by a State agency, in addition to other meanings under section 148(b)(7) of the National and Community Service Act. SEC. 402. Notwithstanding any other provision of law, funds made available under section 129(d)(5)(B) of the National and Community Service Act of 1990 to assist entities in placing applicants who are individuals with disabilities may be provided to any entity that receives a grant under section 121 of the Act. SEC. 403. The Inspector General of the Corporation for National and Community Service shall conduct random audits of the grantees that administer activities under the AmeriCorps programs and shall levy sanctions in accordance with standard Inspector General audit resolution procedures which include, but are not limited to, debarment of any grantee (or successor in interest or any entity with substantially the same person or persons in control) that has been determined to have committed any substantial violation of the requirements of the AmeriCorps programs, including any grantee that has been determined to have violated the prohibition of using Federal funds to lobby the Congress: Provided, That the Inspector General shall obtain reimbursements in the amount of any misused funds from any grantee that has been determined to have committed any substantial violation of the requirements of the AmeriCorps programs. SEC. 404. The Corporation for National and Community Service shall make any significant changes to program requirements, service delivery or policy only through public notice and comment rulemaking. For fiscal year 2008, during any grant selection process, an officer or employee of the Corporation shall not knowingly disclose any covered grant selection information regarding such selection, directly or indirectly, to any person other than an officer or employee of the Corporation that is authorized by the Corporation to receive such information. SEC. 405. Professional Corps programs described in section 122(a)(8) of the National and Community Service Act of 1990 may apply to the Corporation for a waiver of application of section 140(c)(2) SEC. 406. Notwithstanding section 1342 of title 31, United States Code, the Corporation may solicit and accept the services of organizations and individuals (other than participants) to assist the Corporation in carrying out the duties of the Corporation under the national service laws: Provided, That an individual who provides services under this section shall be subject to the same protections and limitations as volunteers under section 196(a) of the National and Community Service Act of 1990. SEC. 407. Organizations operating projects under the AmeriCorps Education Awards Program shall do so without regard to the requirements of sections 121(d) and (e), 131(e), 132, and 140(a), (d), and (e) of the National and Community Service Act of 1990 SEC. 408. AmeriCorps programs receiving grants under the National Service Trust program shall meet an overall minimum share requirement of 24 percent for the first three years that they receive AmeriCorps funding, and thereafter shall meet the overall minimum share requirement as provided in section 2521.60 of title 45, Code of Federal Regulations, without regard to the operating costs match requirement in section 121(e) or the member support Federal share limitations in section 140 of the National and Community Service Act of 1990, and subject to partial waiver consistent with section 2521.70 of title 45, Code of Federal Regulations. #### Corporation for Public Broadcasting For payment to the Corporation for Public Broadcasting, as authorized by the Communications Act of 1934, an amount which shall be available within limitations specified by that Act, for the fiscal year 2010, \$420,000,000: Provided, That no funds made available to the Corporation for Public Broadcasting by this Act shall be used to pay for receptions, parties, or similar forms of entertainment for Government officials or employees: Provided further, That none of the funds contained in this paragraph shall be available or used to aid or support any program or activity from which any person is excluded, or is denied benefits, or is discriminated against, on the basis of race, color, national origin, religion, or sex: Provided further, That no funds made available to the Corporation for Public Broadcasting by this Act shall be used to apply any political test or qualification in selecting, appointing, promoting, or taking any other personnel action with respect to officers, agents, and employees of the Corporation: Provided further, That for fiscal year 2008, in addition to the amounts provided above, \$29,700,000 shall be for costs related to digital program production, development, and distribution, associated with the transition of public broadcasting to digital broadcasting, to be awarded as determined by the Corporation in consultation with public radio and television licensees or permittees, or their designated representatives: Provided further, That for fiscal year 2008, in addition to the amounts provided above, \$26,750,000 is available pursuant to section 396(k)(10) of the Communications Act of 1934 for replacement and upgrade of the public radio interconnection system: Provided further, That none of the funds made available to the Corporation for Public Broadcasting by this Act, the Continuing Appropriations Resolution, 2007 (Public Law 110-5), or the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2006 (Public Law 109–149), shall be used to support the Television Future Fund or any similar purpose. # FEDERAL MEDIATION AND CONCILIATION SERVICE #### SALARIES AND EXPENSES For expenses necessary for the Federal Mediation and Conciliation Service to carry out the functions vested in it by the Labor Management Relations Act, 1947, including hire of passenger motor vehicles; for expenses necessary for the Labor-Management Cooperation Act of 1978; and for expenses necessary for the Service to carry out the functions vested in it by the Civil Service Reform Act, Public Law 95-454, \$44,450,000, including
\$650,000 to remain available through September 30, 2009, for activities authorized by the Labor-Management Cooperation Act of 1978: Provided, That notwithstanding 31 U.S.C. 3302, fees charged, up to full-cost recovery, for special training activities and other conflict resolution services and technical assistance, including those provided to foreign governments and international organizations, and for arbitration services shall be credited to and merged with this account, and shall remain available until expended: Provided further, That fees for arbitration services shall be available only for education, training, and professional development of the agency workforce: Provided further, That the Director of the Service is authorized to accept and use on behalf of the United States gifts of services and real, personal, or other property in the aid of any projects or functions within the Director's jurisdiction. # FEDERAL MINE SAFETY AND HEALTH REVIEW COMMISSION SALARIES AND EXPENSES For expenses necessary for the Federal Mine Safety and Health Review Commission, \$8,096,000. ## Institute of Museum and Library Services # OFFICE OF MUSEUM AND LIBRARY SERVICES: GRANTS AND ADMINISTRATION For carrying out the Museum and Library Services Act of 1996 and the National Museum of African American History and Culture Act, \$277,131,000: Provided, That funds may be made available for support through inter-agency agreement or grant to commemorative Federal commissions that support museum and library activities, in partnership with libraries and museums that are eligible for funding under programs carried out by the Institute of Museum and Library Services. # MEDICARE PAYMENT ADVISORY COMMISSION # SALARIES AND EXPENSES For expenses necessary to carry out section 1805 of the Social Security Act, \$10,748,000, to be transferred to this appropriation from the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds. #### NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE # SALARIES AND EXPENSES For close out activities of the National Commission on Libraries and Information Science, established by the Act of July 20, 1970 (Public Law 91–345, as amended), \$400,000. # NATIONAL COUNCIL ON DISABILITY #### SALARIES AND EXPENSES For expenses necessary for the National Council on Disability as authorized by title IV of the Rehabilitation Act of 1973, \$3,113,000. # NATIONAL LABOR RELATIONS BOARD #### SALARIES AND EXPENSES For expenses necessary for the National Labor Relations Board to carry out the functions vested in it by the Labor-Management Relations Act, 1947, and other laws, \$256,988,000: Provided, That no part of this appropriation shall be available to organize or assist in organizing agricultural laborers or used in connection with investigations, hearings, directives, or orders concerning bargaining units composed of agricultural laborers as referred to in section 2(3) of the Act of July 5, 1935, and as amended by the Labor-Management Relations Act, 1947, and as defined in section 3(f) of the Act of June 25, 1938, and including in said definition employees engaged in the maintenance and operation of ditches, canals, reservoirs, and waterways when maintained or operated on a mutual, nonprofit basis and at least 95 percent of the water stored or supplied thereby is used for farming purposes. #### NATIONAL MEDIATION BOARD # SALARIES AND EXPENSES For expenses necessary to carry out the provisions of the Railway Labor Act, including emergency boards appointed by the President, \$12,992,000, of which \$750,000 shall be for arbitrator salaries and expenses pursuant to section 153(1). # OCCUPATIONAL SAFETY AND HEALTH REVIEW COMMISSION # SALARIES AND EXPENSES For expenses necessary for the Occupational Safety and Health Review Commission, \$10,696,000. # RAILROAD RETIREMENT BOARD # DUAL BENEFITS PAYMENTS ACCOUNT For payment to the Dual Benefits Payments Account, authorized under section 15(d) of the Railroad Retirement Act of 1974, \$79,000,000, which shall include amounts becoming available in fiscal year 2008 pursuant to section 224(c)(1)(B) of Public Law 98–76; and in addition, an amount, not to exceed 2 percent of the amount provided herein, shall be available proportional to the amount by which the product of recipients and the average benefit received exceeds the amount available for payment of vested dual benefits: Provided, That the total amount provided herein shall be credited in 12 approximately equal amounts on the first day of each month in the fiscal year. #### FEDERAL PAYMENTS TO THE RAILROAD RETIREMENT ACCOUNTS For payment to the accounts established in the Treasury for the payment of benefits under the Railroad Retirement Act for interest earned on unnegotiated checks, \$150,000, to remain available through September 30, 2009, which shall be the maximum amount available for payment pursuant to section 417 of Public Law 98–76. ## LIMITATION ON ADMINISTRATION For necessary expenses for the Railroad Retirement Board for administration of the Railroad Retirement Act and the Railroad Unemployment Insurance Act, \$103,694,000, to be derived in such amounts as determined by the Board from the railroad retirement accounts and from moneys credited to the railroad unemployment insurance administration fund. #### LIMITATION ON THE OFFICE OF INSPECTOR GENERAL For expenses necessary for the Office of Inspector General for audit, investigatory and review activities, as authorized by the Inspector General Act of 1978, not more than \$7,803,000, to be derived from the railroad retirement accounts and railroad unemployment insurance account: Provided, That none of the funds made available in any other paragraph of this Act may be transferred to the Office; used to carry out any such transfer; used to provide any office space, equipment, office supplies, communications facilities or services, maintenance services, or administrative services for the Office; used to pay any salary, benefit, or award for any personnel of the Office; used to pay any other operating expense of the Office; or used to reimburse the Office for any service provided, or expense incurred, by the Office: Provided further, That funds made available under the heading in this Act, or subsequent Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Acts, may be used for any audit, investigation, or review of the Medicare Program. # SOCIAL SECURITY ADMINISTRATION # PAYMENTS TO SOCIAL SECURITY TRUST FUNDS For payment to the Federal Old-Age and Survivors Insurance Trust Fund and the Federal Disability Insurance Trust Fund, as provided under sections 201(m), 217(g), 228(g), and 1131(b)(2) of the Social Security Act, \$28,140,000. # SUPPLEMENTAL SECURITY INCOME PROGRAM For carrying out titles XI and XVI of the Social Security Act, section 401 of Public Law 92–603, section 212 of Public Law 93–66, as amended, and section 405 of Public Law 95–216, including payment to the Social Security trust funds for administrative expenses incurred pursuant to section 201(g)(1) of the Social Security Act, \$27,014,000,000, to remain available until expended: Provided, That any portion of the funds provided to a State in the current fiscal year and not obligated by the State during that year shall be returned to the Treasury. For making, after June 15 of the current fiscal year, benefit payments to individuals under title XVI of the Social Security Act, for unanticipated costs incurred for the current fiscal year, such sums as may be necessary. For making benefit payments under title XVI of the Social Security Act for the first quarter of fiscal year 2009, \$14,800,000,000, to remain available until expended. #### LIMITATION ON ADMINISTRATIVE EXPENSES For necessary expenses, including the hire of two passenger motor vehicles, and not to exceed \$15,000 for official reception and representation expenses, not more than \$9,522,953,000 may be expended, as authorized by section 201(g)(1) of the Social Security Act, from any one or all of the trust funds referred to therein: Provided, That not less than \$2,000,000 shall be for the Social Security Advisory Board: Provided further, That unobligated balances of funds provided under this paragraph at the end of fiscal year 2008 not needed for fiscal year 2008 shall remain available until expended to invest in the Social Security Administration information technology and telecommunications hardware and software infrastructure, including related equipment and non-payroll administrative expenses associated solely with this information technology and telecommunications infrastructure: Provided further, That reimbursement to the trust funds under this heading for expenditures for official time for employees of the Social Security Administration pursuant to section 7131 of title 5, United States Code, and for facilities or support services for labor organizations pursuant to policies, regulations, or procedures referred to in section 7135(b) of such title shall be made by the Secretary of the Treasury, with interest, from amounts in the general fund not otherwise appropriated, as soon as possible after such expenditures are made. From funds provided under the first paragraph, not less than \$263,970,000 shall be available for conducting continuing disability reviews under titles II and XVI of the Social Security Act and for conducting redeterminations of eligibility under title XVI of the So- cial Security Act. In addition to amounts made available above, and subject to the same terms and conditions, \$213,000,000, for additional continuing disability reviews and redeterminations of eligibility. In addition, \$135,000,000 to be derived from administration fees in excess of \$5.00 per supplementary payment collected pursuant to section 1616(d) of the Social Security Act or section 212(b)(3) of Public Law 93–66, which shall remain available until expended. To the
extent that the amounts collected pursuant to such sections in fiscal year 2008 exceed \$135,000,000, the amounts shall be available in fiscal year 2009 only to the extent provided in advance in appropriations Acts. In addition, up to \$1,000,000 to be derived from fees collected pursuant to section 303(c) of the Social Security Protection Act (Public Law 108–203), which shall remain available until expended. # OFFICE OF INSPECTOR GENERAL # $(INCLUDING\ TRANSFER\ OF\ FUNDS)$ For expenses necessary for the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, \$27,000,000, together with not to exceed \$68,047,000, to be trans- ferred and expended as authorized by section 201(g)(1) of the Social Security Act from the Federal Old-Age and Survivors Insurance Trust Fund and the Federal Disability Insurance Trust Fund. In addition, an amount not to exceed 3 percent of the total provided in this appropriation may be transferred from the "Limitation on Administrative Expenses", Social Security Administration, to be merged with this account, to be available for the time and purposes for which this account is available: Provided, That notice of such transfers shall be transmitted promptly to the Committees on Appropriations of the House of Representatives and the Senate. #### TITLE V # GENERAL PROVISIONS SEC. 501. The Secretaries of Labor, Health and Human Services, and Education are authorized to transfer unexpended balances of prior appropriations to accounts corresponding to current appropriations provided in this Act. Such transferred balances shall be used for the same purpose, and for the same periods of time, for which they were originally appropriated. SEC. 502. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein. SEC. 503. (a) No part of any appropriation contained in this Act shall be used, other than for normal and recognized executive-legislative relationships, for publicity or propaganda purposes, for the preparation, distribution, or use of any kit, pamphlet, booklet, publication, radio, television, or video presentation designed to support or defeat legislation pending before the Congress or any State legislature, except in presentation to the Congress or any State legislature itself. (b) No part of any appropriation contained in this Act shall be used to pay the salary or expenses of any grant or contract recipient, or agent acting for such recipient, related to any activity designed to influence legislation or appropriations pending before the Con- gress or any State legislature. SEC. 504. The Secretaries of Labor and Education are authorized to make available not to exceed \$28,000 and \$20,000, respectively, from funds available for salaries and expenses under titles I and III, respectively, for official reception and representation expenses; the Director of the Federal Mediation and Conciliation Service is authorized to make available for official reception and representation expenses not to exceed \$5,000 from the funds available for "Federal Mediation and Conciliation Service, Salaries and expenses"; and the Chairman of the National Mediation Board is authorized to make available for official reception and representation expenses not to exceed \$5,000 from funds available for "National Mediation Board, Salaries and expenses". SEC. 505. Notwithstanding any other provision of this Act, no funds appropriated in this Act shall be used to carry out any program of distributing sterile needles or syringes for the hypodermic injection of any illegal drug. SEC. 506. When issuing statements, press releases, requests for proposals, bid solicitations and other documents describing projects or programs funded in whole or in part with Federal money, all grantees receiving Federal funds included in this Act, including but not limited to State and local governments and recipients of Federal research grants, shall clearly state- (1) the percentage of the total costs of the program or project which will be financed with Federal money; (2) the dollar amount of Federal funds for the project or program; and (3) percentage and dollar amount of the total costs of the project or program that will be financed by non-governmental sources. SEC. 507. (a) None of the funds appropriated in this Act, and none of the funds in any trust fund to which funds are appropriated in this Act, shall be expended for any abortion. (b) None of the funds appropriated in this Act, and none of the funds in any trust fund to which funds are appropriated in this Act, shall be expended for health benefits coverage that includes coverage (c) The term "health benefits coverage" means the package of services covered by a managed care provider or organization pursu- ant to a contract or other arrangement. SEC. 508. (a) The limitations established in the preceding section shall not apply to an abortion- (1) if the pregnancy is the result of an act of rape or incest; or (2) in the case where a woman suffers from a physical disorder, physical injury, or physical illness, including a life-endangering physical condition caused by or arising from the pregnancy itself, that would, as certified by a physician, place the woman in danger of death unless an abortion is performed. (b) Nothing in the preceding section shall be construed as prohibiting the expenditure by a State, locality, entity, or private person of State, local, or private funds (other than a State's or locality's contribution of Medicaid matching funds). (c) Nothing in the preceding section shall be construed as restricting the ability of any managed care provider from offering abortion coverage or the ability of a State or locality to contract separately with such a provider for such coverage with State funds (other than a State's or locality's contribution of Medicaid matching funds). (d)(1) None of the funds made available in this Act may be made available to a Federal agency or program, or to a State or local government, if such agency, program, or government subjects any institutional or individual health care entity to discrimination on the basis that the health care entity does not provide, pay for, provide coverage of, or refer for abortions. (2) In this subsection, the term "health care entity" includes an individual physician or other health care professional, a hospital, a provider-sponsored organization, a health maintenance organization, a health insurance plan, or any other kind of health care facility, organization, or plan. SEC. 509. (a) None of the funds made available in this Act may be used for- (1) the creation of a human embryo or embryos for research purposes; or (2) research in which a human embryo or embryos are destroyed, discarded, or knowingly subjected to risk of injury or death greater than that allowed for research on fetuses in utero under 45 CFR 46.204(b) and section 498(b) of the Public Health Service Act (42 U.S.C. 289g(b)). (b) For purposes of this section, the term "human embryo or embryos" includes any organism, not protected as a human subject under 45 CFR 46 as of the date of the enactment of this Act, that is derived by fertilization, parthenogenesis, cloning, or any other means from one or more human gametes or human diploid cells. SEC. 510. (a) None of the funds made available in this Act may be used for any activity that promotes the legalization of any drug or other substance included in schedule I of the schedules of controlled substances established under section 202 of the Controlled Substances Act (21 U.S.C. 812) except for normal and recognized executive-congressional communications. (b) The limitation in subsection (a) shall not apply when there is significant medical evidence of a therapeutic advantage to the use of such drug or other substance or that federally sponsored clinical trials are being conducted to determine therapeutic advantage. SEC. 511. None of the funds made available in this Act may be used to promulgate or adopt any final standard under section 1173(b) of the Social Security Act (42 U.S.C. 1320d–2(b)) providing for, or providing for the assignment of, a unique health identifier for an individual (except in an individual's capacity as an employer or a health care provider), until legislation is enacted specifically approving the standard. SEC. 512. None of the funds made available in this Act may be obligated or expended to enter into or renew a contract with an enti- ty if— (1) such entity is otherwise a contractor with the United States and is subject to the requirement in section 4212(d) of title 38, United States Code, regarding submission of an annual report to the Secretary of Labor concerning employment of certain veterans; and (2) such entity has not submitted a report as required by that section for the most recent year for which such requirement was applicable to such entity. SEC. 513. None of the funds made available in this Act may be transferred to any department, agency, or instrumentality of the United States Government, except pursuant to a transfer made by, or transfer authority provided in, this Act or any other appropriation Act. SEC. 514. None of the funds made available by this Act to carry out the Library Services and Technology Act may be made available to any library covered by paragraph (1) of section 224(f) of such Act, as amended by the Children's Internet Protection Act, unless such library has made the certifications required by paragraph (4) of such section. SEC. 515. None of the funds made available by this Act to carry out part D of title II of the Elementary and Secondary Education Act of 1965 may be made available to any elementary or secondary school covered by paragraph (1) of section 2441(a) of such Act, as amended by the Children's Internet Protection Act and the No Child Left Behind Act, unless the local educational agency with responsi-
bility for such covered school has made the certifications required by paragraph (2) of such section. SEC. 516. (a) None of the funds provided under this Act, or provided under previous appropriations Acts to the agencies funded by this Act that remain available for obligation or expenditure in fiscal year 2008, or provided from any accounts in the Treasury of the United States derived by the collection of fees available to the agencies funded by this Act, shall be available for obligation or expenditure through a reprogramming of funds that— (1) creates new programs; (2) eliminates a program, project, or activity; - (3) increases funds or personnel by any means for any project or activity for which funds have been denied or restricted; - (4) relocates an office or employees;(5) reorganizes or renames offices; (6) reorganizes programs or activities; or (7) contracts out or privatizes any functions or activities presently performed by Federal employees; unless the Committees on Appropriations of the House of Representatives and the Senate are notified 15 days in advance of such reprogramming or of an announcement of intent relating to such re- programming, whichever occurs earlier. (b) None of the funds provided under this Act, or provided under previous appropriations Acts to the agencies funded by this Act that remain available for obligation or expenditure in fiscal year 2008, or provided from any accounts in the Treasury of the United States derived by the collection of fees available to the agencies funded by this Act, shall be available for obligation or expenditure through a reprogramming of funds in excess of \$500,000 or 10 percent, whichever is less, that— (1) augments existing programs, projects (including con- struction projects), or activities; (2) reduces by 10 percent funding for any existing program, project, or activity, or numbers of personnel by 10 percent as approved by Congress; or (3) results from any general savings from a reduction in personnel which would result in a change in existing programs, activities, or projects as approved by Congress; unless the Committees on Appropriations of the House of Representatives and the Senate are notified 15 days in advance of such reprogramming or of an announcement of intent relating to such re- programming, whichever occurs earlier. SEC. 517. (a) None of the funds made available in this Act may be used to request that a candidate for appointment to a Federal scientific advisory committee disclose the political affiliation or voting history of the candidate or the position that the candidate holds with respect to political issues not directly related to and necessary for the work of the committee involved. (b) None of the funds made available in this Act may be used to disseminate scientific information that is deliberately false or misleading. SEC. 518. Within 45 days of enactment of this Act, each department and related agency funded through this Act shall submit an operating plan that details at the program, project, and activity level any funding allocations for fiscal year 2008 that are different than those specified in this Act, the accompanying detailed table in the committee report, or the fiscal year 2008 budget request. SEC. 519. None of the funds made available by this Act may be used to carry out the evaluation of the Upward Bound program described in the absolute priority for Upward Bound Program participant selection and evaluation published by the Department of Education in the Federal Register on September 22, 2006 (71 Fed. Reg. 55447 et seq.). Sec. $5\overline{2}0$. None of the funds in this Act may be used to employ workers described in section 274A(h)(3) of the Immigration and Na- tionality Act. SEC. 521. The Secretaries of Labor, Health and Human Services, and Education shall each prepare and submit to the Committees on Appropriations of the House of Representatives and the Senate a report on the number and amount of contracts, grants, and cooperative agreements exceeding \$100,000 in value and awarded by the Department on a non-competitive basis during each quarter of fiscal year 2008, but not to include grants awarded on a formula basis. Such report shall include the name of the contractor or grantee, the amount of funding, and the governmental purpose. Such report shall be transmitted to the Committees within 30 days after the end of the quarter for which the report is submitted. SEC. 522. Not later than 30 days after the date of enactment of this Act, the Departments, agencies, and commissions funded under this Act, shall establish and maintain on the homepages of their Internet websites— (1) a direct link to the Internet websites of their Offices of Inspectors General; and (2) a mechanism on the Offices of Inspectors General website by which individuals may anonymously report cases of waste, fraud, or abuse with respect to those Departments, agencies, and commissions. SEC. 523. None of the funds appropriated or otherwise made available by this Act may be used to enter into a contract in an amount greater than \$5,000,000 or to award a grant in excess of such amount unless the prospective contractor or grantee certifies in writing to the agency awarding the contract or grant that, to the best of its knowledge and belief, the contractor or grantee has filed all Federal tax returns required during the three years preceding the certification, has not been convicted of a criminal offense under the Internal Revenue Code of 1986, and has not, more than 90 days prior to certification, been notified of any unpaid Federal tax assessment for which the liability remains unsatisfied, unless the assessment is the subject of an installment agreement or offer in compromise that has been approved by the Internal Revenue Service and is not in default, or the assessment is the subject of a non-frivolous administrative or judicial proceeding. SEC. 524. Section 1848(l)(2)(A) of the Social Security Act, as amended by section 6 of the TMA, Abstinence Education, and QI Programs Extension Act of 2007 (Public Law 110–90), is amended by striking "\$1,350,000,000" and inserting "\$1,200,000,000, but in no case shall expenditures from the Fund in fiscal year 2008 exceed \$650,000,000" in the first sentence. SEC. 525. Iraqi and Afghan aliens granted special immigrant status under section 101(a)(27) of the Immigration and Nationality Act shall be eligible for resettlement assistance, entitlement programs, and other benefits available to refugees admitted under sec- tion 207 of such Act for a period not to exceed 6 months. SEC. 526. None of the funds appropriated by this Act may be used by the Commissioner of Social Security or the Social Security Administration to pay the compensation of employees of the Social Security Administration to administer Social Security benefit payments, under any agreement between the United States and Mexico establishing totalization arrangements between the social security system established by title II of the Social Security Act and the social security system of Mexico, which would not otherwise be payable but for such agreement. SEC. 527. None of the funds appropriated in this Act shall be expended or obligated by the Commissioner of Social Security, for purposes of administering Social Security benefit payments under title II of the Social Security Act, to process claims for credit for quarters of coverage based on work performed under a social security account number that was not the claimant's number which is an offense prohibited under section 208 of the Social Security Act. This Division may be cited as the "Departments of Labor, This Division may be cited as the "Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2008". DIVISION B—MILITARY CONSTRUCTION AND VETERANS AFFAIRS AND RELATED AGENCIES APPROPRIATIONS ACT, 2008 # TITLE I # DEPARTMENT OF DEFENSE MILITARY CONSTRUCTION, ARMY (INCLUDING RESCISSION OF FUNDS) For acquisition, construction, installation, and equipment of temporary or permanent public works, military installations, facilities, and real property for the Army as currently authorized by law, including personnel in the Army Corps of Engineers and other personal services necessary for the purposes of this appropriation, and for construction and operation of facilities in support of the functions of the Commander in Chief, \$3,950,383,000, to remain available until September 30, 2012: Provided, That of this amount, not to exceed \$321,983,000 shall be available for study, planning, design, architect and engineer services, and host nation support, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of the determination and the reasons therefor: Provided further, That of the funds appropriated for "Military Construction, Army" under Public Law 110–5, \$8,690,000 are hereby rescinded. # MILITARY CONSTRUCTION, NAVY AND MARINE CORPS (INCLUDING RESCISSIONS OF FUNDS) For acquisition, construction, installation, and equipment of temporary or permanent public works, naval installations, facilities, and real property for the Navy and Marine Corps as currently authorized by law, including personnel in the Naval Facilities Engineering Command and other personal services necessary for the purposes of this appropriation, \$2,220,784,000, to remain available until September 30, 2012: Provided, That of this amount, not to exceed \$113,017,000 shall be available for study, planning, design, and architect and engineer services, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of the determination and the reasons therefor: Provided further, That of the funds appropriated for
"Military Construction, Navy and Marine Corps" under Public Law 108–132, \$5,862,000; under Public Law 108–324, \$2,069,000; and under Public Law 110–5, \$2,626,000 are hereby rescinded. # MILITARY CONSTRUCTION, AIR FORCE # (INCLUDING RESCISSIONS OF FUNDS) For acquisition, construction, installation, and equipment of temporary or permanent public works, military installations, facilities, and real property for the Air Force as currently authorized by law, \$1,159,747,000, to remain available until September 30, 2012: Provided, That of this amount, not to exceed \$43,721,000 shall be available for study, planning, design, and architect and engineer services, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of the determination and the reasons therefor: Provided further, That of the funds appropriated for "Military Construction, Air Force" under Public Law 108–324, \$5,319,000; and under Public Law 110–5, \$5,151,000 are hereby rescinded. # MILITARY CONSTRUCTION, DEFENSE-WIDE #### (INCLUDING TRANSFER AND RESCISSION OF FUNDS) For acquisition, construction, installation, and equipment of temporary or permanent public works, installations, facilities, and real property for activities and agencies of the Department of Defense (other than the military departments), as currently authorized by law, \$1,609,596,000, to remain available until September 30, 2012: Provided, That such amounts of this appropriation as may be determined by the Secretary of Defense may be transferred to such appropriations of the Department of Defense available for military construction or family housing as the Secretary may designate, to be merged with and to be available for the same purposes, and for the same time period, as the appropriation or fund to which transferred: Provided further, That of the amount appropriated, not to exceed \$155,569,000 shall be available for study, planning, design, and architect and engineer services, as authorized by law, unless the Secretary of Defense determines that additional obligations are necessary for such purposes and notifies the Committees on Appropriations of both Houses of Congress of the determination and the reasons therefor: Provided further, That of the funds appropriated for "Military Construction, Defense-Wide" under Public Law 110–5, \$10,192,000 are hereby rescinded. ## MILITARY CONSTRUCTION, ARMY NATIONAL GUARD For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Army National Guard, and contributions therefor, as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$536,656,000, to remain available until September 30, 2012. ## MILITARY CONSTRUCTION, AIR NATIONAL GUARD For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Air National Guard, and contributions therefor, as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$287,537,000, to remain available until September 30, 2012. # MILITARY CONSTRUCTION, ARMY RESERVE For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Army Reserve as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$148,133,000, to remain available until September 30, 2012. # MILITARY CONSTRUCTION, NAVY RESERVE For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the reserve components of the Navy and Marine Corps as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$64,430,000, to remain available until September 30, 2012. #### MILITARY CONSTRUCTION, AIR FORCE RESERVE #### (INCLUDING RESCISSION OF FUNDS) For construction, acquisition, expansion, rehabilitation, and conversion of facilities for the training and administration of the Air Force Reserve as authorized by chapter 1803 of title 10, United States Code, and Military Construction Authorization Acts, \$28,359,000, to remain available until September 30, 2012: Provided, That of the funds appropriated for "Military Construction, Air Force Reserve" under Public Law 109–114, \$3,069,000 are hereby rescinded. # NORTH ATLANTIC TREATY ORGANIZATION SECURITY INVESTMENT PROGRAM For the United States share of the cost of the North Atlantic Treaty Organization Security Investment Program for the acquisition and construction of military facilities and installations (including international military headquarters) and for related expenses for the collective defense of the North Atlantic Treaty Area as authorized by section 2806 of title 10, United States Code, and Military Construction Authorization Acts, \$201,400,000, to remain available until expended. # Family Housing Construction, Army #### (INCLUDING RESCISSION OF FUNDS) For expenses of family housing for the Army for construction, including acquisition, replacement, addition, expansion, extension, and alteration, as authorized by law, \$424,400,000, to remain available until September 30, 2012: Provided, That of the funds appropriated for "Family Housing Construction, Army" under Public Law 110–5, \$4,559,000 are hereby rescinded. # Family Housing Operation and Maintenance, Army For expenses of family housing for the Army for operation and maintenance, including debt payment, leasing, minor construction, principal and interest charges, and insurance premiums, as authorized by law, \$731,920,000. #### Family Housing Construction, Navy and Marine Corps For expenses of family housing for the Navy and Marine Corps for construction, including acquisition, replacement, addition, expansion, extension, and alteration, as authorized by law, \$293,129,000, to remain available until September 30, 2012. # Family Housing Operation and Maintenance, Navy and Marine Corps For expenses of family housing for the Navy and Marine Corps for operation and maintenance, including debt payment, leasing, minor construction, principal and interest charges, and insurance premiums, as authorized by law, \$371,404,000. #### Family Housing Construction, Air Force # (INCLUDING RESCISSION OF FUNDS) For expenses of family housing for the Air Force for construction, including acquisition, replacement, addition, expansion, extension, and alteration, as authorized by law, \$327,747,000, to remain available until September 30, 2012: Provided, That of the funds appropriated for "Family Housing Construction, Air Force" under Public Law 108–132, \$15,000,000 are hereby rescinded. # Family Housing Operation and Maintenance, Air Force For expenses of family housing for the Air Force for operation and maintenance, including debt payment, leasing, minor construction, principal and interest charges, and insurance premiums, as authorized by law, \$688,335,000. # Family Housing Operation and Maintenance, Defense-Wide For expenses of family housing for the activities and agencies of the Department of Defense (other than the military departments) for operation and maintenance, leasing, and minor construction, as authorized by law, \$48,848,000. #### DEPARTMENT OF DEFENSE FAMILY HOUSING IMPROVEMENT FUND For the Department of Defense Family Housing Improvement Fund, \$500,000, to remain available until expended, for family housing initiatives undertaken pursuant to section 2883 of title 10, United States Code, providing alternative means of acquiring and improving military family housing and supporting facilities. ## CHEMICAL DEMILITARIZATION CONSTRUCTION, DEFENSE-WIDE For expenses of construction, not otherwise provided for, necessary for the destruction of the United States stockpile of lethal chemical agents and munitions in accordance with section 1412 of the Department of Defense Authorization Act, 1986 (50 U.S.C. 1521), and for the destruction of other chemical warfare materials that are not in the chemical weapon stockpile, as currently authorized by law, \$104,176,000, to remain available until September 30, 2012, which shall be only for the Assembled Chemical Weapons Alternatives program. #### Department of Defense Base Closure Account 1990 For deposit into the Department of Defense Base Closure Account 1990, established by section 2906(a)(1) of the Defense Base Closure and Realignment Act of 1990 (10 U.S.C. 2687 note), \$295,689,000, to remain available until expended. # Department of Defense Base Closure Account 2005 For deposit into the Department of Defense Base Closure Account 2005, established by section 2906A(a)(1) of the Defense Base Closure and Realignment Act of 1990 (10 U.S.C. 2687 note), \$8,040,401,000, to remain available until expended: Provided, That the Department of Defense shall notify the Committees on Appropriations of both Houses of Congress 14 days prior to obligating an amount for a construction project that exceeds or reduces the amount identified for that project in the most recently submitted budget request for this account by 20 percent or \$2,000,000, whichever is less: Provided further, That the previous proviso shall not apply to projects costing less than \$5,000,000, except for those projects not previously identified in any budget submission for this account and exceeding the minor construction threshold under 10 U.S.C. 2805. #### Administrative Provisions SEC. 101. None of the funds made available in this title shall be expended for payments under a cost-plus-a-fixed-fee contract for construction, where cost estimates exceed \$25,000, to be performed within the United States, except Alaska, without the specific ap- proval in writing of the Secretary of Defense setting forth the reasons therefor. Sec. 102. Funds
made available in this title for construction shall be available for hire of passenger motor vehicles. SEC. 103. Funds made available in this title for construction may be used for advances to the Federal Highway Administration, Department of Transportation, for the construction of access roads as authorized by section 210 of title 23, United States Code, when projects authorized therein are certified as important to the national defense by the Secretary of Defense. defense by the Secretary of Defense. SEC. 104. None of the funds made available in this title may be used to begin construction of new bases in the United States for which specific appropriations have not been made. SEC. 105. None of the funds made available in this title shall be used for purchase of land or land easements in excess of 100 percent of the value as determined by the Army Corps of Engineers or the Naval Facilities Engineering Command, except: (1) where there is a determination of value by a Federal court; (2) purchases negotiated by the Attorney General or the designee of the Attorney General; (3) where the estimated value is less than \$25,000; or (4) as otherwise determined by the Secretary of Defense to be in the public interest. SEC. 106. None of the funds made available in this title shall be used to: (1) acquire land; (2) provide for site preparation; or (3) install utilities for any family housing, except housing for which funds have been made available in annual Acts making appropriations for military construction. SEC. 107. None of the funds made available in this title for minor construction may be used to transfer or relocate any activity from one base or installation to another, without prior notification to the Committees on Appropriations of both Houses of Congress. SEC. 108. None of the funds made available in this title may be used for the procurement of steel for any construction project or activity for which American steel producers, fabricators, and manufacturers have been denied the opportunity to compete for such steel procurement. SEC. 109. None of the funds available to the Department of Defense for military construction or family housing during the current fiscal year may be used to pay real property taxes in any foreign nation. SEC. 110. None of the funds made available in this title may be used to initiate a new installation overseas without prior notification to the Committees on Appropriations of both Houses of Congress. SEC. 111. None of the funds made available in this title may be obligated for architect and engineer contracts estimated by the Government to exceed \$500,000 for projects to be accomplished in Japan, in any North Atlantic Treaty Organization member country, or in countries bordering the Arabian Sea, unless such contracts are awarded to United States firms or United States firms in joint venture with host nation firms. SEC. 112. None of the funds made available in this title for military construction in the United States territories and possessions in the Pacific and on Kwajalein Atoll, or in countries bordering the Arabian Sea, may be used to award any contract estimated by the Government to exceed \$1,000,000 to a foreign contractor: Provided, That this section shall not be applicable to contract awards for which the lowest responsive and responsible bid of a United States contractor exceeds the lowest responsive and responsible bid of a foreign contractor by greater than 20 percent: Provided further, That this section shall not apply to contract awards for military construction on Kwajalein Atoll for which the lowest responsive and responsible bid is submitted by a Marshallese contractor. SEC. 113. The Secretary of Defense is to inform the appropriate committees of both Houses of Congress, including the Committees on Appropriations, of the plans and scope of any proposed military exercise involving United States personnel 30 days prior to its occurring, if amounts expended for construction, either temporary or permanent, are anticipated to exceed \$100,000. SEC. 114. Not more than 20 percent of the funds made available in this title which are limited for obligation during the current fiscal year shall be obligated during the last two months of the fiscal year. #### (INCLUDING TRANSFER OF FUNDS) SEC. 115. Funds appropriated to the Department of Defense for construction in prior years shall be available for construction authorized for each such military department by the authorizations enacted into law during the current session of Congress. SEC. 116. For military construction or family housing projects that are being completed with funds otherwise expired or lapsed for obligation, expired or lapsed funds may be used to pay the cost of associated supervision, inspection, overhead, engineering and design on those projects and on subsequent claims, if any. SEC. 117. Notwithstanding any other provision of law, any funds made available to a military department or defense agency for the construction of military projects may be obligated for a military construction project or contract, or for any portion of such a project or contract, at any time before the end of the fourth fiscal year after the fiscal year for which funds for such project were made available, if the funds obligated for such project: (1) are obligated from funds available for military construction projects; and (2) do not exceed the amount appropriated for such project, plus any amount by which the cost of such project is increased pursuant to law. SEC. 118. (a) The Secretary of Defense, in consultation with the Secretary of State, shall submit to the Committees on Appropriations of both Houses of Congress, by February 15 of each year, an annual report, in unclassified and, if necessary classified form, on actions taken by the Department of Defense and the Department of State during the previous fiscal year to encourage host countries to assume a greater share of the common defense burden of such countries and the United States. (b) The report under subsection (a) shall include a description of— (1) attempts to secure cash and in-kind contributions from host countries for military construction projects; (2) attempts to achieve economic incentives offered by host countries to encourage private investment for the benefit of the *United States Armed Forces;* (3) attempts to recover funds due to be paid to the United States by host countries for assets deeded or otherwise imparted to host countries upon the cessation of United States operations at military installations; (4) the amount spent by host countries on defense, in dollars and in terms of the percent of gross domestic product (GDP) of the host country; and (5) for host countries that are members of the North Atlantic Treaty Organization (NATO), the amount contributed to NATO by host countries, in dollars and in terms of the percent of the total NATO budget. (c) In this section, the term "host country" means other member countries of NATO, Japan, South Korea, and United States allies bordering the Arabian Sea. #### (INCLUDING TRANSFER OF FUNDS) SEC. 119. In addition to any other transfer authority available to the Department of Defense, proceeds deposited to the Department of Defense Base Closure Account established by section 207(a)(1) of the Defense Authorization Amendments and Base Closure and Realignment Act (10 U.S.C. 2687 note) pursuant to section 207(a)(2)(C) of such Act, may be transferred to the account established by section 2906(a)(1) of the Defense Base Closure and Realignment Act of 1990 (10 U.S.C. 2687 note), to be merged with, and to be available for the same purposes and the same time period as that account. #### (INCLUDING TRANSFER OF FUNDS) SEC. 120. Subject to 30 days prior notification to the Committees on Appropriations of both Houses of Congress, such additional amounts as may be determined by the Secretary of Defense may be transferred to: (1) the Department of Defense Family Housing Improvement Fund from amounts appropriated for construction in "Family Housing" accounts, to be merged with and to be available for the same purposes and for the same period of time as amounts appropriated directly to the Fund; or (2) the Department of Defense MilitarvUnaccompanied Housing Improvement Fund from amounts appropriated for construction of military unaccompanied housing in "Military Construction" accounts, to be merged with and to be available for the same purposes and for the same period of time as amounts appropriated directly to the Fund: Provided, That appropriations made available to the Funds shall be available to cover the costs, as defined in section 502(5) of the Congressional Budget Act of 1974, of direct loans or loan guarantees issued by the Department of Defense pursuant to the provisions of subchapter IV of chapter 169 of title 10, United States Code, pertaining to alternative means of acquiring and improving military family housing, military unaccompanied housing, and supporting facilities. SEC. 121. (a) Not later than 60 days before issuing any solicitation for a contract with the private sector for military family housing the Secretary of the military department concerned shall submit to the Committees on Appropriations of both Houses of Congress the notice described in subsection (b). (b)(1) A notice referred to in subsection (a) is a notice of any guarantee (including the making of mortgage or rental payments) proposed to be made by the Secretary to the private party under the contract involved in the event of— (A) the closure or realignment of the installation for which housing is provided under the contract; (B) a reduction in force of units stationed at such installation; or (C) the extended deployment overseas of units stationed at such installation. (2) Each notice under this subsection shall specify the nature of the guarantee involved and assess the extent and likelihood, if any, of the liability of the Federal Government with
respect to the guarantee. # (INCLUDING TRANSFER OF FUNDS) SEC. 122. In addition to any other transfer authority available to the Department of Defense, amounts may be transferred from the accounts established by sections 2906(a)(1) and 2906A(a)(1) of the Defense Base Closure and Realignment Act of 1990 (10 U.S.C. 2687 note), to the fund established by section 1013(d) of the Demonstration Cities and Metropolitan Development Act of 1966 (42 U.S.C. 3374) to pay for expenses associated with the Homeowners Assistance Program. Any amounts transferred shall be merged with and be available for the same purposes and for the same time period as the fund to which transferred. SEC. 123. Notwithstanding this or any other provision of law, funds made available in this title for operation and maintenance of family housing shall be the exclusive source of funds for repair and maintenance of all family housing units, including general or flag officer quarters: Provided, That not more than \$35,000 per unit may be spent annually for the maintenance and repair of any general or flag officer quarters without 30 days prior notification to the Committees on Appropriations of both Houses of Congress, except that an after-the-fact notification shall be submitted if the limitation is exceeded solely due to costs associated with environmental remediation that could not be reasonably anticipated at the time of the budget submission: Provided further, That the Under Secretary of Defense (Comptroller) is to report annually to the Committees on Appropriations of both Houses of Congress all operation and maintenance expenditures for each individual general or flag officer quarters for the prior fiscal year. SEC. 124. Whenever the Secretary of Defense or any other official of the Department of Defense is requested by the subcommittee on Military Construction, Veterans Affairs, and Related Agencies of the Committee on Appropriations of the House of Representatives or the subcommittee on Military Construction, Veterans Affairs, and Related Agencies of the Committee on Appropriations of the Senate to respond to a question or inquiry submitted by the chairman or another member of that subcommittee pursuant to a subcommittee hearing or other activity, the Secretary (or other official) shall respond to the request, in writing, within 21 days of the date on which the request is transmitted to the Secretary (or other official). SEC. 125. Amounts contained in the Ford Island Improvement Account established by subsection (h) of section 2814 of title 10, United States Code, are appropriated and shall be available until expended for the purposes specified in subsection (i)(1) of such section or until transferred pursuant to subsection (i)(3) of such section. #### (INCLUDING TRANSFER OF FUNDS) SEC. 126. None of the funds made available in this title, or in any Act making appropriations for military construction which remain available for obligation, may be obligated or expended to carry out a military construction, land acquisition, or family housing project at or for a military installation approved for closure, or at a military installation for the purposes of supporting a function that has been approved for realignment to another installation, in 2005 under the Defense Base Closure and Realignment Act of 1990 (part A of title XXIX of Public Law 101–510; 10 U.S.C. 2687 note), unless such a project at a military installation approved for realignment will support a continuing mission or function at that installation or a new mission or function that is planned for that installation, or unless the Secretary of Defense certifies that the cost to the United States of carrying out such project would be less than the cost to the United States of cancelling such project, or if the project is at an active component base that shall be established as an enclave or in the case of projects having multi-agency use, that another Government agency has indicated it will assume ownership of the completed project. The Secretary of Defense may not transfer funds made available as a result of this limitation from any military construction project, land acquisition, or family housing project to another account or use such funds for another purpose or project without the prior approval of the Committees on Appropriations of both Houses of Congress. This section shall not apply to military construction projects, land acquisition, or family housing projects for which the project is vital to the national security or the protection of health, safety, or environmental quality: Provided, That the Secretary of Defense shall notify the congressional defense committees within seven days of a decision to carry out such a military construction project. #### (INCLUDING TRANSFER OF FUNDS) SEC. 127. During the 5-year period after appropriations available in this Act to the Department of Defense for military construction and family housing operation and maintenance and construction have expired for obligation, upon a determination that such appropriations will not be necessary for the liquidation of obligations or for making authorized adjustments to such appropriations for obligations incurred during the period of availability of such appropriations, unobligated balances of such appropriations may be transferred into the appropriation "Foreign Currency Fluctuations, Construction, Defense", to be merged with and to be available for the same time period and for the same purposes as the appropriation to which transferred. SEC. 128. None of the funds in this title shall be used for any activity related to the construction of an Outlying Landing Field in Washington County, North Carolina. #### TITLE II # DEPARTMENT OF VETERANS AFFAIRS #### VETERANS BENEFITS ADMINISTRATION #### COMPENSATION AND PENSIONS #### (INCLUDING TRANSFER OF FUNDS) For the payment of compensation benefits to or on behalf of veterans and a pilot program for disability examinations as authorized by section 107 and chapters 11, 13, 18, 51, 53, 55, and 61 of title 38, United States Code; pension benefits to or on behalf of veterans as authorized by chapters 15, 51, 53, 55, and 61 of title 38, United States Code; and burial benefits, the Reinstated Entitlement Program for Survivors, emergency and other officers' retirement pay, adjusted-service credits and certificates, payment of premiums due on commercial life insurance policies guaranteed under the provisions of title IV of the Servicemembers Civil Relief Act (50 U.S.C. App. 541 et seq.) and for other benefits as authorized by sections 107, 1312, 1977, and 2106, and chapters 23, 51, 53, 55, and 61 of title 38, United States Code, \$41,236,322,000, to remain available until expended: Provided, That not to exceed \$28,583,000 of the amount appropriated under this heading shall be reimbursed to "General operating expenses" and "Medical administration" for necessary expenses in implementing the provisions of chapters 51, 53, and 55 of title 38, United States Code, the funding source for which is specifically provided as the "Compensation and pensions" appropriation: Provided further, That such sums as may be earned on an actual qualifying patient basis, shall be reimbursed to "Medical care collections fund" to augment the funding of individual medical facilities for nursing home care provided to pensioners as authorized. #### READJUSTMENT BENEFITS For the payment of readjustment and rehabilitation benefits to or on behalf of veterans as authorized by chapters 21, 30, 31, 34, 35, 36, 39, 51, 53, 55, and 61 of title 38, United States Code, \$3,300,289,000, to remain available until expended: Provided, That expenses for rehabilitation program services and assistance which the Secretary is authorized to provide under subsection (a) of section 3104 of title 38, United States Code, other than under paragraphs (1), (2), (5), and (11) of that subsection, shall be charged to this account. # ${\it VETERANS~INSURANCE~AND~INDEMNITIES}$ For military and naval insurance, national service life insurance, servicemen's indemnities, service-disabled veterans insurance, and veterans mortgage life insurance as authorized by title 38, United States Code, chapters 19 and 21, \$41,250,000, to remain available until expended. #### VETERANS HOUSING BENEFIT PROGRAM FUND PROGRAM ACCOUNT For the cost of direct and guaranteed loans, such sums as may be necessary to carry out the program, as authorized by subchapters I through III of chapter 37 of title 38, United States Code: Provided, That such costs, including the cost of modifying such loans, shall be as defined in section 502 of the Congressional Budget Act of 1974: Provided further, That during fiscal year 2008, within the resources available, not to exceed \$500,000 in gross obligations for direct loans are authorized for specially adapted housing loans. In addition, for administrative expenses to carry out the direct and guaranteed loan programs, \$154,562,000. #### VOCATIONAL REHABILITATION LOANS PROGRAM ACCOUNT #### (INCLUDING TRANSFER OF FUNDS) For the cost of direct loans, \$71,000, as authorized by chapter 31 of title 38, United States Code: Provided, That such costs, including the cost of modifying such loans, shall be as defined in section 502 of the Congressional Budget Act of 1974: Provided further, That funds made available under this heading are available to subsidize gross obligations for the principal amount of direct loans not to exceed \$3,287,000. In addition, for administrative expenses necessary to carry out the direct loan program, \$311,000, which may be transferred to and merged with the appropriation for "General operating expenses". ## NATIVE AMERICAN VETERAN HOUSING LOAN PROGRAM ACCOUNT For administrative expenses to carry out the direct loan program authorized by subchapter V of chapter 37 of title 38, United States Code, \$628,000. # $\begin{aligned} \textit{GUARANTEED TRANSITIONAL HOUSING LOANS FOR HOMELESS} \\
\textit{VETERANS PROGRAM ACCOUNT} \end{aligned}$ For the administrative expenses to carry out the guaranteed transitional housing loan program authorized by subchapter VI of chapter 20 of title 38, United States Code, not to exceed \$750,000 of the amounts appropriated by this Act for "General operating expenses" and "Medical administration" may be expended. # VETERANS HEALTH ADMINISTRATION #### MEDICAL SERVICES #### (INCLUDING TRANSFER OF FUNDS) For necessary expenses for furnishing, as authorized by law, inpatient and outpatient care and treatment to beneficiaries of the Department of Veterans Affairs and veterans described in section 1705(a) of title 38, United States Code, including care and treatment in facilities not under the jurisdiction of the Department, and including medical supplies and equipment, food services, and salaries and expenses of health-care employees hired under title 38, United States Code, and aid to State homes as authorized by section 1741 of title 38, United States Code; \$29,104,220,000, plus reimbursements, of which not less than \$2,900,000,000 shall be expended for specialty mental health care and not less than \$130,000,000 shall be expended for the homeless grants and per diem program: Provided, That of the funds made available under this heading, not to exceed \$1,350,000,000 shall be available until September 30, 2009: Provided further, That, notwithstanding any other provision of law, the Secretary of Veterans Affairs shall establish a priority for the provision of medical treatment for veterans who have service-connected disabilities, lower income, or have special needs: Provided further, That, notwithstanding any other provision of law, the Secretary of Veterans Affairs shall give priority funding for the provision of basic medical benefits to veterans in enrollment priority groups 1 through 6: Provided further, That, notwithstanding any other provision of law, the Secretary of Veterans Affairs may authorize the dispensing of prescription drugs from Veterans Health Administration facilities to enrolled veterans with privately written prescriptions based on requirements established by the Secretary: Provided further, That the implementation of the program described in the previous proviso shall incur no additional cost to the Department of Veterans Affairs: Provided further, That for the Department of Defense/Department of Veterans Affairs Health Care Sharing Incentive Fund, as authorized by section 8111(d) of title 38, United States Code, a minimum of \$15,000,000, to remain available until expended, for any purpose authorized by section 8111 of title 38, United States Code. #### MEDICAL ADMINISTRATION For necessary expenses in the administration of the medical, hospital, nursing home, domiciliary, construction, supply, and research activities, as authorized by law; administrative expenses in support of capital policy activities; and administrative and legal expenses of the Department for collecting and recovering amounts owed the Department as authorized under chapter 17 of title 38, United States Code, and the Federal Medical Care Recovery Act (42 U.S.C. 2651 et seq.): \$3,517,000,000, plus reimbursements, of which \$250,000,000 shall be available until September 30, 2009. #### MEDICAL FACILITIES For necessary expenses for the maintenance and operation of hospitals, nursing homes, and domiciliary facilities and other necessary facilities of the Veterans Health Administration; for administrative expenses in support of planning, design, project management, real property acquisition and disposition, construction, and renovation of any facility under the jurisdiction or for the use of the Department; for oversight, engineering, and architectural activities not charged to project costs; for repairing, altering, improving, or providing facilities in the several hospitals and homes under the jurisdiction of the Department, not otherwise provided for, either by contract or by the hire of temporary employees and purchase of materials; for leases of facilities; and for laundry services, \$4,100,000,000, plus reimbursements, of which \$350,000,000 shall be available until September 30, 2009: Provided, That \$325,000,000 for non-recurring maintenance provided under this heading shall be allocated in a manner not subject to the Veterans Equitable Resource Allocation. #### MEDICAL AND PROSTHETIC RESEARCH For necessary expenses in carrying out programs of medical and prosthetic research and development as authorized by chapter 73 of title 38, United States Code, \$480,000,000, plus reimbursements, to remain available until September 30, 2009. # NATIONAL CEMETERY ADMINISTRATION For necessary expenses of the National Cemetery Administration for operations and maintenance, not otherwise provided for, including uniforms or allowances therefor; cemeterial expenses as authorized by law; purchase of one passenger motor vehicle for use in cemeterial operations; and hire of passenger motor vehicles, \$195,000,000, of which not to exceed \$20,000,000 shall be available until September 30, 2009. #### DEPARTMENTAL ADMINISTRATION #### GENERAL OPERATING EXPENSES For necessary operating expenses of the Department of Veterans Affairs, not otherwise provided for, including administrative expenses in support of Department-Wide capital planning, management and policy activities, uniforms, or allowances therefor; not to exceed \$25,000 for official reception and representation expenses; hire of passenger motor vehicles; and reimbursement of the General Services Administration for security guard services, and the Department of Defense for the cost of overseas employee mail, \$1,605,000,000: Provided, That expenses for services and assistance authorized under paragraphs (1), (2), (5), and (11) of section 3104(a) of title 38, United States Code, that the Secretary of Veterans Affairs determines are necessary to enable entitled veterans: (1) to the maximum extent feasible, to become employable and to obtain and maintain suitable employment; or (2) to achieve maximum independence in daily living, shall be charged to this account: Provided further, That the Veterans Benefits Administration shall be funded at not less than \$1,327,001,000: Provided further, That of the funds made available under this heading, not to exceed \$75,000,000 shall be available for obligation until September 30, 2009: Provided further, That from the funds made available under this heading, the Veterans Benefits Administration may purchase (on a one-for-one replacement basis only) up to two passenger motor vehicles for use in operations of that Administration in Manila, Philippines. #### INFORMATION TECHNOLOGY SYSTEMS For necessary expenses for information technology systems and telecommunications support, including developmental information systems and operational information systems; including pay and associated cost for operations and maintenance associated staff; for the capital asset acquisition of information technology systems, including management and related contractual costs of said acquisitions, including contractual costs associated with operations authorized by section 3109 of title 5, United States Code, \$1,966,465,000, to be available until September 30, 2009: Provided, That none of these funds may be obligated until the Department of Veterans Affairs submits to the Committees on Appropriations of both Houses of Congress, and such Committees approve, a plan for expenditure that: (1) meets the capital planning and investment control review requirements established by the Office of Management and Budget; (2) complies with the Department of Veterans Affairs enterprise architecture; (3) conforms with an established enterprise life cycle methodology; and (4) complies with the acquisition rules, requirements, guidelines, and systems acquisition management practices of the Federal Government: Provided further, That within 30 days of enactment of this Act, the Secretary of Veterans Affairs shall submit to the Committees on Appropriations of both Houses of Congress a reprogramming base letter which provides, by project, the costs included in this appropriation. #### OFFICE OF INSPECTOR GENERAL For necessary expenses of the Office of Inspector General, to include information technology, in carrying out the provisions of the Inspector General Act of 1978 (5 U.S.C. App.), \$80,500,000, of which \$5,000,000 shall be available until September 30, 2009. #### CONSTRUCTION, MAJOR PROJECTS For constructing, altering, extending, and improving any of the facilities, including parking projects, under the jurisdiction or for the use of the Department of Veterans Affairs, or for any of the purposes set forth in sections 316, 2404, 2406, 8102, 8103, 8106, 8108, 8109, 8110, and 8122 of title 38, United States Code, including planning, architectural and engineering services, construction management services, maintenance or guarantee period services costs associated with equipment guarantees provided under the project, services of claims analysts, offsite utility and storm drainage system construction costs, and site acquisition, where the estimated cost of a project is more than the amount set forth in section 8104(a)(3)(A) of title 38, United States Code, or where funds for a project were made available in a previous major project appropriation, \$1,069,100,000, to remain available until expended, of which \$2,000,000 shall be to make reimbursements as provided in section 13 of the Contract Disputes Act of 1978 (41 U.S.C. 612) for claims paid for contract disputes: Provided, That except for advance planning activities, including needs assessments which may or may not lead to capital investments, and other capital asset management related activities, including portfolio development and management activities, and investment strategy studies funded through the advance planning fund and the planning and design activities funded through the
design fund, including needs assessments which may or may not lead to capital investments, none of the funds appropriated under this heading shall be used for any project which has not been approved by the Congress in the budgetary process: Provided further, That funds provided in this appropriation for fiscal year 2008, for each approved project shall be obligated: (1) by the awarding of a construction documents contract by September 30, 2008; and (2) by the awarding of a construction contract by September 30, 2009: Provided further, That the Secretary of Veterans Affairs shall promptly submit to the Committees on Appropriations of both Houses of Congress a written report on any approved major construction project for which obligations are not incurred within the time limitations established above: Provided further, That none of the funds appropriated in this or any other Act may be used to reduce the mission, services, or infrastructure, including land, of the 18 facilities on the Capital Asset Realignment for Enhanced Services (CARES) list requiring further study, as specified by the Secretary of Veterans Affairs, without prior approval of the Committees on Appropriations of both Houses of Congress. #### CONSTRUCTION, MINOR PROJECTS For constructing, altering, extending, and improving any of the facilities, including parking projects, under the jurisdiction or for the use of the Department of Veterans Affairs, including planning and assessments of needs which may lead to capital investments, architectural and engineering services, maintenance or guarantee period services costs associated with equipment guarantees provided under the project, services of claims analysts, offsite utility and storm drainage system construction costs, and site acquisition, or for any of the purposes set forth in sections 316, 2404, 2406, 8102, 8103, 8106, 8108, 8109, 8110, 8122, and 8162 of title 38, United States Code, where the estimated cost of a project is equal to or less than the amount set forth in section 8104(a)(3)(A) of title 38, United States Code, \$630,535,000, to remain available until expended, along with unobligated balances of previous "Construction, minor projects" appropriations which are hereby made available for any project where the estimated cost is equal to or less than the amount set forth in such section: Provided, That funds in this account shall be available for: (1) repairs to any of the nonmedical facilities under the jurisdiction or for the use of the Department which are necessary because of loss or damage caused by any natural disaster or catastrophe; and (2) temporary measures necessary to prevent or to minimize further loss by such causes. #### GRANTS FOR CONSTRUCTION OF STATE EXTENDED CARE FACILITIES For grants to assist States to acquire or construct State nursing home and domiciliary facilities and to remodel, modify, or alter existing hospital, nursing home, and domiciliary facilities in State homes, for furnishing care to veterans as authorized by sections 8131 through 8137 of title 38, United States Code, \$165,000,000, to remain available until expended. # GRANTS FOR CONSTRUCTION OF STATE VETERANS CEMETERIES For grants to assist States in establishing, expanding, or improving State veterans cemeteries as authorized by section 2408 of title 38, United States Code, \$39,500,000, to remain available until expended. # Administrative Provisions #### (INCLUDING TRANSFER OF FUNDS) SEC. 201. Any appropriation for fiscal year 2008 for "Compensation and pensions", "Readjustment benefits", and "Veterans insurance and indemnities" may be transferred as necessary to any other of the mentioned appropriations: Provided, That before a transfer may take place, the Secretary of Veterans Affairs shall request from the Committees on Appropriations of both Houses of Congress the authority to make the transfer and such Committees issue an approval, or absent a response, a period of 30 days has elapsed. #### (INCLUDING TRANSFER OF FUNDS) SEC. 202. Amounts made available for fiscal year 2008, in this Act or any other Act, under the "Medical services", "Medical Administration", and "Medical facilities" accounts may be transferred among the accounts to the extent necessary to implement the restructuring of the Veterans Health Administration accounts: Provided, That before a transfer may take place, the Secretary of Veterans Affairs shall request from the Committees on Appropriations of both Houses of Congress the authority to make the transfer and an approval is issued. SEC. 203. Appropriations available in this title for salaries and expenses shall be available for services authorized by section 3109 of title 5, United States Code, hire of passenger motor vehicles; lease of a facility or land or both; and uniforms or allowances therefore, as authorized by sections 5901 through 5902 of title 5, United States Code. SEC. 204. No appropriations in this title (except the appropriations for "Construction, major projects", and "Construction, minor projects") shall be available for the purchase of any site for or to- ward the construction of any new hospital or home. SEC. 205. No appropriations in this title shall be available for hospitalization or examination of any persons (except beneficiaries entitled to such hospitalization or examination under the laws providing such benefits to veterans, and persons receiving such treatment under sections 7901 through 7904 of title 5, United States Code, or the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.)), unless reimbursement of the cost of such hospitalization or examination is made to the "Medical services" account at such rates as may be fixed by the Secretary of Veterans Affairs. SEC. 206. Appropriations available in this title for "Compensation and pensions", "Readjustment benefits", and "Veterans insurance and indemnities" shall be available for payment of prior year accrued obligations required to be recorded by law against the corresponding prior year accounts within the last quarter of fiscal year 2007. SEC. 207. Appropriations available in this title shall be available to pay prior year obligations of corresponding prior year appropriations accounts resulting from sections 3328(a), 3334, and 3712(a) of title 31, United States Code, except that if such obligations are from trust fund accounts they shall be payable only from "Compensation and pensions". # $(INCLUDING\ TRANSFER\ OF\ FUNDS)$ SEC. 208. Notwithstanding any other provision of law, during fiscal year 2008, the Secretary of Veterans Affairs shall, from the National Service Life Insurance Fund (38 U.S.C. 1920), the Veterans' Special Life Insurance Fund (38 U.S.C. 1923), and the United States Government Life Insurance Fund (38 U.S.C. 1955), reimburse the "General operating expenses" account for the cost of administration of the insurance programs financed through those accounts: Provided, That reimbursement shall be made only from the surplus earnings accumulated in such an insurance program during fiscal year 2008 that are available for dividends in that program after claims have been paid and actuarially determined reserves have been set aside: Provided further, That if the cost of administration of such an insurance program exceeds the amount of surplus earnings accumulated in that program, reimbursement shall be made only to the extent of such surplus earnings: Provided further, That the Secretary shall determine the cost of administration for fiscal year 2008 which is properly allocable to the provision of each such insurance program and to the provision of any total disability income insurance included in that insurance program. SEC. 209. Amounts deducted from enhanced-use lease proceeds to reimburse an account for expenses incurred by that account during a prior fiscal year for providing enhanced-use lease services, may be obligated during the fiscal year in which the proceeds are received. #### (INCLUDING TRANSFER OF FUNDS) SEC. 210. Funds available in this title or funds for salaries and other administrative expenses shall also be available to reimburse the Office of Resolution Management of the Department of Veterans Affairs and the Office of Employment Discrimination Complaint Adjudication under section 319 of title 38, United States Code, for all services provided at rates which will recover actual costs but not exceed \$32,067,000 for the Office of Resolution Management and \$3,148,000 for the Office of Employment and Discrimination Complaint Adjudication: Provided, That payments may be made in advance for services to be furnished based on estimated costs: Provided further, That amounts received shall be credited to "General operating expenses" for use by the office that provided the service. ating expenses" for use by the office that provided the service. SEC. 211. No appropriations in this title shall be available to enter into any new lease of real property if the estimated annual rental is more than \$300,000 unless the Secretary submits a report which the Committees on Appropriations of both Houses of Congress approve within 30 days following the date on which the report is re- ceived. SEC. 212. No funds of the Department of Veterans Affairs shall be available for hospital care, nursing home care, or medical services provided to any person under chapter 17 of title 38, United States Code, for a non-service-connected disability described in section 1729(a)(2) of such title, unless that person has disclosed to the Secretary of Veterans Affairs, in such form as the Secretary may require, current, accurate third-party reimbursement information for purposes of section 1729 of such title: Provided, That the Secretary may recover, in the same manner as any other debt due the United States, the reasonable charges for such care or services from any person who does not make such disclosure as required: Provided further, That any amounts so recovered for care
or services provided in a prior fiscal year may be obligated by the Secretary during the fiscal year in which amounts are received. # (INCLUDING TRANSFER OF FUNDS) SEC. 213. Notwithstanding any other provision of law, at the discretion of the Secretary of Veterans Affairs, proceeds or revenues derived from enhanced-use leasing activities (including disposal) may be deposited into the "Construction, major projects" and "Construction, minor projects" accounts and be used for construction (including site acquisition and disposition), alterations, and improvements of any medical facility under the jurisdiction or for the use of the Department of Veterans Affairs. Such sums as realized are in addition to the amount provided for in "Construction, major projects" and "Construction, minor projects". SEC. 214. Amounts made available under "Medical services" are available— (1) for furnishing recreational facilities, supplies, and equipment; and (2) for funeral expenses, burial expenses, and other expenses incidental to funerals and burials for beneficiaries receiving care in the Department. #### (INCLUDING TRANSFER OF FUNDS) SEC. 215. Such sums as may be deposited to the Medical Care Collections Fund pursuant to section 1729A of title 38, United States Code, may be transferred to "Medical services", to remain available until expended for the purposes of that account. SEC. 216. Notwithstanding any other provision of law, the Secretary of Veterans Affairs shall allow veterans who are eligible under existing Department of Veterans Affairs medical care requirements and who reside in Alaska to obtain medical care services from medical facilities supported by the Indian Health Service or tribal organizations. The Secretary shall: (1) limit the application of this provision to rural Alaskan veterans in areas where an existing Department of Veterans Affairs facility or Veterans Affairs-contracted service is unavailable; (2) require participating veterans and facilities to comply with all appropriate rules and regulations, as established by the Secretary; (3) require this provision to be consistent with Capital Asset Realignment for Enhanced Services activities; and (4) result in no additional cost to the Department of Veterans Affairs or the Indian Health Service. # (INCLUDING TRANSFER OF FUNDS) SEC. 217. Such sums as may be deposited to the Department of Veterans Affairs Capital Asset Fund pursuant to section 8118 of title 38, United States Code, may be transferred to the "Construction, major projects" and "Construction, minor projects" accounts, to remain available until expended for the purposes of these accounts. SEC. 218. None of the funds available to the Department of Veterans Affairs, in this Act, or any other Act, may be used to replace the current system by which the Veterans Integrated Services Networks select and contract for diabetes monitoring supplies and SEC. 219. None of the funds made available in this Act may be used to implement any policy prohibiting the Directors of the Veterans Integrated Services Networks from conducting outreach or marketing to enroll new veterans within their respective Networks. SEC. 220. The Secretary of Veterans Affairs shall submit to the Committees on Appropriations of both Houses of Congress a quarterly report on the financial status of the Veterans Health Administration. #### (INCLUDING TRANSFER OF FUNDS) SEC. 221. Amounts made available under the "Medical services", "Medical Administration", "Medical facilities", "General operating expenses", and "National Cemetery Administration" accounts for fiscal year 2008, may be transferred to or from the "Information technology systems" account: Provided, That before a transfer may take place, the Secretary of Veterans Affairs shall request from the Committees on Appropriations of both Houses of Congress the authority to make the transfer and an approval is issued. Sec. 222. Amounts made available for the "Information technology systems" account may be transferred between projects: Provided, That no project may be increased or decreased by more than \$1,000,000 of cost prior to submitting a request to the Committees on Appropriations of both Houses of Congress to make the transfer and an approval is issued, or absent a response, a period of 30 days has elapsed. #### (INCLUDING TRANSFER OF FUNDS) Sec. 223. Any balances in prior year accounts established for the payment of benefits under the Reinstated Entitlement Program for Survivors shall be transferred to and merged with amounts available under the "Compensation and pensions" account, and receipts that would otherwise be credited to the accounts established for the payment of benefits under the Reinstated Entitlement Program for Survivors program shall be credited to amounts available under the "Compensation and pensions" account. Sec. 224. Prohibition on Disposal of Department of Vet-ERANS AFFAIRS LANDS AND IMPROVEMENTS AT WEST LOS ANGELES Medical Center, California. (a) In General.—The Secretary of Veterans Affairs may not declare as excess to the needs of the Department of Veterans Affairs, or otherwise take any action to exchange, trade, auction, transfer, or otherwise dispose of, or reduce the acreage of, Federal land and improvements at the Department of Veterans Affairs West Los Angeles Medical Center, California, encompassing approximately 388 acres on the north and south sides of Wilshire Boulevard and west of the 405 Freeway. (b) Special Provision Regarding Lease With Representa-TIVE OF THE HOMELESS.—Notwithstanding any provision of this Act, section 7 of the Homeless Veterans Comprehensive Services Act of 1992 (Public Law 102-590) shall remain in effect. (c) Conforming Amendment.—Section 8162(c)(1) of title 38, United States Code, is amended— (1) by inserting "or section 225(a) of the Military Construction and Veterans Affairs and Related Agencies Appropriations Act, 2008" after "section 421(b)(2) of the Veterans' Benefits and Services Act of 1988 (Public Law 100-322; 102 Stat. 553)"; and (2) by striking "that section" and inserting "such sections". (d) Effective Date.—This section, including the amendment made by this section, shall apply with respect to fiscal year 2008 and each fiscal year thereafter. Sec. 225. The Department shall continue research into Gulf War Illness at levels not less than those made available in fiscal year 2007, within available funds contained in this Act. SEC. 226. (a) Not later than 30 days after the date of the enactment of this Act, the Inspector General of the Department of Veterans Affairs shall establish and maintain on the homepage of the Internet website of the Office of Inspector General a mechanism by which individuals can anonymously report cases of waste, fraud, or abuse with respect to the Department of Veterans Affairs. (b) Not later than 30 days after the date of the enactment of this Act, the Secretary of Veterans Affairs shall establish and maintain on the homepage of the Internet website of the Department of Veterans Affairs a direct link to the Internet website of the Office of In- spector General of the Department of Veterans Affairs. SEC. 227. (a) Upon a determination by the Secretary of Veterans Affairs that such action is in the national interest, and will have a direct benefit for veterans through increased access to treatment, the Secretary of Veterans Affairs may transfer not more than \$5,000,000 to the Secretary of Health and Human Services for the Graduate Psychology Education Program, which includes treatment of veterans, to support increased training of psychologists skilled in the treatment of post-traumatic stress disorder, traumatic brain injury, and related disorders. (b) The Secretary of Health and Human Services may only use funds transferred under this section for the purposes described in subsection (a). (c) The Secretary of Veterans Affairs shall notify Congress of any such transfer of funds under this section. SEC. 228. None of the funds appropriated or otherwise made available by this Act or any other Act for the Department of Veterans Affairs may be used in a manner that is inconsistent with— (1) section 842 of the Transportation, Treasury, Housing and Urban Development, the Judiciary, and Independent Agencies Appropriations Act, 2006 (Public Law 109–115; 119 Stat. 2506); or (2) section 8110(a)(5) of title 38, United States Code. SEC. 229. The Secretary of Veterans Affairs may carry out a major medical facility lease in fiscal year 2008 in an amount not to exceed \$12,000,000 to implement the recommendations outlined in the August, 2007 Study of South Texas Veterans' Inpatient and Specialty Outpatient Health Care Needs. # (INCLUDING RECISSION OF FUNDS) SEC. 230. Of the amounts made available for "Veterans Health Administration, Medical Services" in Public Law 110–28, \$66,000,000 are rescinded. For an additional amount for "Departmental Administration, Construction, Major Projects", \$66,000,000, to be available until expended. Amounts in this section are designated as emergency requirements and necessary to meet emergency needs pursuant to subsections (a) and (b) of section 204 of S. Con. Res. 21 (110th Congress), the concurrent resolution on the budget for fiscal year 2008. #### TITLE III #### RELATED AGENCIES #### American Battle Monuments Commission #### SALARIES AND EXPENSES For necessary expenses, not otherwise provided for, of the American Battle Monuments Commission, including the acquisition of land or interest in land in foreign countries; purchases and repair of uniforms for caretakers of national cemeteries and monuments outside of the United States and its territories and possessions; rent of office and garage space in foreign countries; purchase (one-for-one replacement basis only) and hire of passenger motor vehicles; not to exceed \$7,500 for official reception and representation expenses; and insurance of official motor vehicles in foreign countries, when required by law of such
countries, \$44,600,000, to remain available until expended. #### FOREIGN CURRENCY FLUCTUATIONS ACCOUNT For necessary expenses, not otherwise provided for, of the American Battle Monuments Commission, \$11,000,000, to remain available until expended, for purposes authorized by section 2109 of title 36, United States Code. # United States Court of Appeals for Veterans Claims #### SALARIES AND EXPENSES For necessary expenses for the operation of the United States Court of Appeals for Veterans Claims as authorized by sections 7251 through 7298 of title 38, United States Code, \$22,717,000, of which \$1,210,000 shall be available for the purpose of providing financial assistance as described, and in accordance with the process and reporting procedures set forth, under this heading in Public Law 102–229. #### DEPARTMENT OF DEFENSE—CIVIL #### Cemeterial Expenses, Army #### SALARIES AND EXPENSES For necessary expenses, as authorized by law, for maintenance, operation, and improvement of Arlington National Cemetery and Soldiers' and Airmen's Home National Cemetery, including the purchase of two passenger motor vehicles for replacement only, and not to exceed \$1,000 for official reception and representation expenses, \$31,230,000, to remain available until expended. In addition, such sums as may be necessary for parking maintenance, repairs and replacement, to be derived from the Lease of Department of Defense Real Property for Defense Agencies account. Funds appropriated under this Act may be provided to Arlington County, Virginia, for the relocation of the federally-owned water main at Arlington National Cemetery making additional land available for ground burials. #### ARMED FORCES RETIREMENT HOME #### TRUST FUND For expenses necessary for the Armed Forces Retirement Home to operate and maintain the Armed Forces Retirement Home—Washington, District of Columbia and the Armed Forces Retirement Home—Gulfport, Mississippi, to be paid from funds available in the Armed Forces Retirement Home Trust Fund, \$55,724,000. #### GENERAL FUND PAYMENT, ARMED FORCES RETIREMENT HOME For payment to the "Armed Forces Retirement Home", \$800,000, to remain available until expended. #### TITLE IV #### GENERAL PROVISIONS SEC. 401. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein. SEC. 402. Such sums as may be necessary for fiscal year 2008 for pay raises for programs funded by this Act shall be absorbed within the levels appropriated in this Act. SEC. 403. None of the funds made available in this Act may be used for any program, project, or activity, when it is made known to the Federal entity or official to which the funds are made available that the program, project, or activity is not in compliance with any Federal law relating to risk assessment, the protection of private property rights, or unfunded mandates. vate property rights, or unfunded mandates. SEC. 404. No part of any funds appropriated in this Act shall be used by an agency of the executive branch, other than for normal and recognized executive-legislative relationships, for publicity or propaganda purposes, and for the preparation, distribution or use of any kit, pamphlet, booklet, publication, radio, television, or film presentation designed to support or defeat legislation pending before Congress, except in presentation to Congress itself. SEC. 405. All departments and agencies funded under this Act are encouraged, within the limits of the existing statutory authorities and funding, to expand their use of "E-Commerce" technologies and procedures in the conduct of their business practices and public service activities. SEC. 406. None of the funds made available in this Act may be transferred to any department, agency, or instrumentality of the United States Government except pursuant to a transfer made by, or transfer authority provided in, this or any other appropriations Act. SEC. 407. Unless stated otherwise, all reports and notifications required by this Act shall be submitted to the Subcommittee on Military Construction, Veterans Affairs, and Related Agencies of the Committee on Appropriations of the House of Representatives and the Subcommittee on Military Construction, Veterans Affairs, and Related Agencies of the Committee on Appropriations of the Senate. SEC. 408. The Director of the Congressional Budget Office shall, not later than February 1, 2008, submit to the Committees on Appropriations of the House of Representatives and the Senate a report projecting annual appropriations necessary for the Department of Veterans Affairs to continue providing necessary health care to vet- erans for fiscal years 2009 through 2012. SEC. 409. None of the funds appropriated or otherwise made available in this Act may be used for any action that is related to or promotes the expansion of the boundaries or size of the Pinon Canyon Maneuver Site, Colorado. SEC. 410. (a) In this section: (1) The term "City" means the City of Aurora, Colorado. (2) The term "deed" means the quitclaim deed— (A) conveyed by the Secretary to the City; and (B) dated May 24, 1999. (3) The term "non-Federal land" means— (A) parcel I of the Fitzsimons Army Medical Center, Colorado; and (B) the parcel of land described in the deed. (4) The term "Secretary" means the Secretary of the Interior. (b)(1) In accordance with paragraph (2), to allow the City to convey by donation to the United States the non-Federal land to be used by the Secretary of Veterans Affairs for the construction of a veterans medical facility. (2) In carrying out paragraph (1), with respect to the non-Federal land, the Secretary shall forego exercising any rights provided by the- (A) deed relating to a reversionary interest of the United States; and (B) any other reversionary interest of the United States. This Division may be cited as the "Military Construction and Veterans Affairs and Related Agencies Appropriations Act, 2008". And the Senate agreed to the same. DAVID R. OBEY, NITA M. LOWEY, Rosa L. Delauro, JESSE L. JACKSON, PATRICK J. KENNEDY, LUCILLE ROYBAL-ALLARD, BARBARA LEE, TOM UDALL, MICHAEL M. HONDA. BETTY McCollum, TIM RYAN, John P. Murtha, CHET EDWARDS, Managers on the Part of the House. Tom Harkin, DANIEL K. INOUYE, HERB KOHL, PATTY MURRAY, MARY LANDRIEU, RICHARD J. DURBIN, JACK REED, Frank R. Lautenberg, ROBERT C. BYRD, ARLEN SPECTER, THAD COCHRAN, LARRY CRAIG, KAY BAILEY HUTCHISON (Only if the Milcon/VA conference report is separated from the LHHS conference report), TED STEVENS (Only if the Milcon/VA conference report is separated from the LHHS conference report is report), RICHARD SHELBY, PETE DOMENICI, Managers on the Part of the Senate. # JOINT EXPLANATORY STATEMENT OF THE COMMITTEE OF CONFERENCE The managers on the part of the House and Senate at the conference on the disagreeing votes of the two Houses on the amendment of the Senate to the bill (H.R. 3043) making appropriations for the Department of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 2008, and for other purposes, submit the following joint statement to the House and Senate in explanation of the effect of the action agreed upon by the managers and recommended in the accompanying conference report. This conference agreement includes the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2008 as Division A; and the Military Construction and Veterans Affairs and Related Agencies Appropriations Act, 2008 as Division B. # DIVISION A—DEPARTMENTS OF LABOR, HEALTH AND HUMAN SERVICES, AND EDUCATION, AND RELATED AGENCIES APPROPRIATIONS, 2008 In implementing this conference agreement, the Departments and agencies should be guided by the language and instructions set forth in House Report 110–231 and Senate Report 110–107 accompanying the bill, H.R. 3043. In the cases where the language and instructions in either report specifically address the allocation of funds, each has been reviewed by the conferees and those that are jointly concurred in have been endorsed in this joint statement. In the cases in which the House or the Senate reports direct the submission of a report, such report is to be submitted to both the House and Senate Committees on Appropriations. The conferees note that section 516 sets forth the reprogramming requirements and limitations for the Departments and agencies funded through this Act, including the requirement to make a written request to the Committees 15 days prior to reprogramming, or to the announcement of intent to reprogram, funds in excess of 10 percent, or \$500,000, whichever is less, between programs, projects and activities. Finally, the conferees request that statements on the effect of this appropriation Act on the Departments and agencies funded in this Division be submitted to the Committees within 45 days of enactment of this Act, pursuant to section 518. The conferees expect that these statements will provide sufficient detail to show the allocation of funds among programs, projects and activities, particularly in accounts where the final appropriation is different than that of the budget request. Furthermore, the conferees request the statements to also include the effect of the appropriation on any new activities or major initiatives discussed in the budget justifications accompanying the fiscal year 2008 budget. #### REDUCING THE NEED FOR ABORTIONS The conference agreement includes nearly \$615 million over the fiscal year 2007 funding level for the initiative in the House bill to reduce the need for abortions in America through both prevention and support programs. Key increases are provided for Healthy Start, Family Planning, Abstinence Education, Child Care, and Community Services Block Grant to increase services to prevent unintended pregnancies, encourage women to carry their pregnancies to
term, and provide support for new parents who have economic difficulties. New approaches include a young parents training initiative in the Department of Labor, first time motherhood grants under the Health Resources and Services Administration, and a teen pregnancy prevention demonstration within the Centers for Disease Control. The Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2008, put in place by this bill, incorporates the following agreements of the managers: #### TITLE I—DEPARTMENT OF LABOR #### EMPLOYMENT AND TRAINING ADMINISTRATION #### TRAINING AND EMPLOYMENT SERVICES #### (INCLUDING RESCISSIONS) The conference agreement includes \$3,618,940,000 for Training and Employment Services, instead of \$3,530,530,000 as proposed by the House and \$3,587,138,000 as proposed by the Senate. Of the amount appropriated, \$1,772,000,000 is an advance appropriation for fiscal year 2009 as proposed by the House and the Senate. The conference agreement includes \$1,471,903,000 for Dislocated Worker Assistance as proposed by the House and the Senate. The conferees override the formula that provides that 80 percent of the funds provided will be used for State formula grants and 20 percent in a National Reserve Account. For program year 2008 the conferees provide \$1,189,811,000 for the State formula grants and \$282,092,000 for the National Reserve Account. The conference agreement provides that \$6,300,000 in National Reserve Account funds shall be available upon enactment for the purposes of grants, to be awarded within 30 days of enactment, for the continuation of national or multi-state training and employment programs. These grants are to be awarded to the AFL-CIO Working for America Institute and AFL-CIO Appalachian Council, as proposed by the Senate, and the National Center on Education and the Economy, as proposed by the House. The conference agreement provides that up to \$125,000,000 within the National Reserve Account may be used to carry out the Community-Based Job Training Grant initiative as proposed by the House, instead of \$150,000,000 as proposed by the Senate. The conference agreement continues bill language which provides that this amount is to be allocated from national emergency grant funds available under section 132(a)(2)(A) of the Workforce Investment Act of 1998, notwithstanding the limitation otherwise imposed under section 171(d), as provided by the Senate. The House contained no similar provision. The conference agreement includes a general provision requiring these grants to be awarded competitively. The conferees are in agreement that no funds from the dislocated worker national reserve account or other pilot and demonstration resources be used for career advancement accounts or the predecessor proposal for personal reemployment accounts prior to a specific authorization of such activities, as proposed by the House. The Senate contained no similar provision. For Native Americans, the conference agreement includes \$55,039,000, instead of \$56,381,000 as proposed by the House and \$53,696,000 as proposed by the Senate. For Migrant and Seasonal Farmworkers, the conference agreement includes a total of \$82,740,000 instead of \$83,740,000 as proposed by the House and \$79,752,000 as proposed by the Senate. Within the total, \$77,265,000 is for State service area grants. The amount provided also includes \$4,975,000 for housing grants and \$500,000 for other discretionary purposes, as described in the Senate report. The House bill included \$5,000,000 for housing and the Senate bill provided \$4,950,000 for housing and \$500,000 for other discretionary purposes. The conference agreement includes bill language proposed by the House providing that no less than 70 percent of formula funds be used for employment and training services and bill language proposed by the Senate which prohibits the Department from restricting the provision of "related assistance" services by grantees. These provisions ensure that the program primarily addresses the employment and training needs of the target population while also allowing grantees to provide related services that are often critical to the stabilization and availability of the farm labor workforce. For YouthBuild, the conference agreement includes \$62,500,000, instead of \$60,000,000 as proposed by the House and \$65,000,000 as proposed by the Senate. This will provide sufficient funds for an additional competitive grant round in program year 2008. For Pilots, Demonstrations and Research, the conference agreement includes \$50,569,000 instead of \$28,140,000 as proposed by the House and \$30,650,000 as proposed by the Senate. Included in this amount is \$5,000,000 for a new demonstration program of competitive grants to address the employment and training needs of young parents as proposed by the House and detailed in House Report 110–231. The House provided \$10,000,000 for this purpose. The Senate had no similar provision. For the remaining amount provided for Pilots, Demonstrations and Research, the conference agreement includes a modification of bill language as proposed by the Senate. The conference agreement includes the following projects in the following amounts: Project Total funding | Project | Total funding | |---|--------------------| | Agudath Israel of America Community Services, Inc., Brooklyn, NY for its Fresh Start job training and | | | counseling program | 450,000 | | Arc of Blackstone Valley, Pawtucket, RI for a workforce development initiative | 100,000
325,000 | | Barnabus Uplift, Des Moines, IA, for job training and supportive services | 425,000 | | Bellingham Technical College, Bellingham, WA for a Process Technology Workforce Development Project | 215,000 | | Bismarck State College, Bismarck, ND for an instrumentation and control training program for the en- | 1,000,000 | | Brockton Area Private Industry Council, Inc., Brockton, MA, for workforce development programs | 170,000 | | Brookdale Community College, Lincroft, NJ for workforce training programs through its Center for Excel- | 170,000 | | lence in Technology, Telecommunications and Economic Development | 250,000 | | Capital IDEA, Austin, TX for workforce development services for disadvantaged adults | 250,000 | | Capps Workforce Training Center, Moorhead, MS, for Workforce Training | 350,000 | | dence for Veterans | 500,000 | | Center for Employment Training, San Jose, CA for its building trades program for out-of-school youth | 350,000 | | Center for Working Families, Long Beach, CA for job training and placement in demand industries | 140,000 | | Central Carolina Tech College, Sumter, SC for training in healthcare professions | 400,000 | | machine tool technology | 200,000 | | Chinese-American Planning Council, New York, NY for counseling, vocational training, job placement, | | | and ESL services | 200,000 | | City College of San Francisco, San Francisco, CA for a health care workforce training initiative through the Welcome Back Center | 350,000 | | City of Alexandria, VA for an automotive industry workforce development and training initiative | 350,000 | | City of Baltimore, MD for the Park Heights Partnership for Jobs | 500,000 | | City of Milwaukee, WI for a project to train youth in construction trades | 250,000 | | City of Palmdale, Palmdale, CA for a business resource network to enhance worker skills development | 150,000 | | City of Suffolk, VA for training programs at the Suffolk Workforce Development Center | 250,000
375,000 | | Clarian Health Partners, Indianapolis, IN for workforce development in the health care industry | 245,000 | | College of Southern Maryland, La Plata, MD, for its Partnership for the Advancement of Construction | | | and Transportation Training Project | 300,000 | | Community Agricultural Vocational Institute, Yakima, WA, for training of agricultural workers
Community College of Allegheny College, Pittsburgh, PA, for job training programs | 250,000
75,000 | | Community Learning Center, Fort Worth, TX for expansion of the Advanced Manufacturing Training Part- | 70,000 | | nership Program | 500,000 | | Community Solution for Clackamas County, Oregon City, Oregon, to expand the Working for Independ- | 127.000 | | ence (WFI) program in Clackamas County | 127,000
400,000 | | Compton CareerLink, Compton, CA for job training and placement in demand industries | 200,000 | | Cook Inlet Tribal Council, Inc., Anchorage, AK, for the Alaska's People program to provide job training | | | and employment counseling | 500,000 | | Crowder College, Neosho, MO, to expand technical education programs for workforce development
Des Moines Area Community College, Arkeny, IA for workforce recruitment and training to address area | 656,000 | | skill shortages | 275,000 | | Des Moines Area Community College, Des Moines, IA, for Project Employment | 250,000 | | East Los Angeles Community Union, Los Angeles, CA for a workforce training initiative | 300,000 | | Easter Seals Arc of Northeast Indiana, Inc., Fort Wayne, IN for the Production and Worker Training Services program | 100.000 | | Eastern Michigan University, Ypsilanti, MI, for re-training of displaced workers | 340,000 | | Eastern Technology Council, Wayne, PA, for job training programs | 75,000 | | Edgar Campbell Foundation, Philadelphia, PA for counseling, job placement and work readiness pro- | | | grams | 400,000 | | Employment & Economic Development Department of San Joaquin County, Stockton, CA for a work experience program for at-risk youth | 175.000 | | Essex County Community Organization, Lynn, MA for its E-Team Machinist Training Program | 300,000 | | Fort Lewis College, Durango, CO, for the development of entrepreneurship
programs to enhance regional | , | | development | 127,000 | | Foundation for an Independent Tomorrow, Las Vegas, NV, for job training, vocational education, and re- | 150,000 | | lated support | 150,000 | | Services | 192,000 | | Goodwill Industries of Southeastern Wisconsin, Inc., Milwaukee, WI, to provide training, employment and | | | supportive services, including for individuals with disabilities | 210,000 | | Goodwill of Southern Nevada, North Las Vegas, NV for workforce development programs | 350,000 | | Project | Total funding | |---|------------------------| | Greater Akron Chamber, Akron, OH for a summer apprenticeship program for youth | 300,000 | | Groden Center, Providence, RI for job readiness training for adults with Asperger's Syndrome | 150,000 | | Guam Community College, Mangilao, Guam for skilled craft training | 400,000 | | Hamilton County Government, Chattanooga, TN for training activities related to manufacturing proc- | 0EU 000 | | esses | 850,000
75,000 | | Home of Life Community Development Corp., Chicago, IL for a financial services training and place- | 73,000 | | ment program | 240,000 | | Homecare Workers Training Center, Los Angeles, CA for nurse assistant training | 125,000 | | Idaho Women Work! at Eastern Idaho Technical College, Idaho Falls, ID, to continue and expand the | | | Recruiting for the Information Technology Age (RITA) initiative in Idaho | 100,000 | | International Fellowship of Chaplains, Inc., Saginaw, MI for the Road to Hope training program in Seneca County, OH | 200,000 | | lowa Policy Project for a study on temporary and contingent workers | 350,000 | | lowa Valley Community College, Marshalltown, IA for job training activities | 250,000 | | lvy Tech Community College of Indiana—Columbus Region, Indianapolis, IN for the Center for | | | Cybersecurity for workforce development | 150,000 | | lvy Tech Community College of Indiana Lafayette, Indianapolis, IN for job training programs at the | 140.000 | | Center for Health Information Technology | 140,000 | | Kansas City Kansas Community College, Kansas City, KS for workforce training and placement for the retail and hospitality industries | 320,000 | | Kent State University/Trumbull County, Warren, OH for regional training through the Northeast Ohio Ad- | 320,000 | | vanced Manufacturing Institute | 250,000 | | Linking Employment, Abilities and Potential, Cleveland, Ohio, for training and skill development serv- | | | ices for individuals with disabilities in coordination with the local workforce investment system | 180,000 | | Louisiana Delta Community College, Monroe, LA for a job training initiative | 250,000 | | Louisiana National Guard, Carville, LA for the Job Challenge ProgramMAGLEV Inc., McKeesport, PA, for a training program in advanced precision fabrication | 150,000
90,000 | | Manufacturing Association of Central New York, Syracuse, NY for a workforce training project | 250,000 | | Massachusetts College of Pharmacy and Health Sciences, Manchester, NH for training of nurses, physi- | 250,000 | | cian assistants, and pharmacists | 319,500 | | Massachusetts League of Community Health Centers, East Boston, MA, for a health-care workforce de- | | | velopment program | 170,000 | | Maui Community College Remote Rural Hawaii Job Training Project, HI, for the Remote Rural Hawaii | 2 400 000 | | Job Training project | 2,400,000
1,000,000 | | Maui Economic Development Board, HI, for high tech training | 475,000 | | Maui Economic Development Board, HI, for the rural computer utilization training program | 300,000 | | McHenry County Community College, Woodstock, IL for employer-identified occupational training | 400,000 | | Memphis, Tennessee, for a prisoner re-entry program | 200,000 | | Minot State University, Minot, ND for the Job Corps Executive Management Program | 750,000 | | Mission Language and Vocational School, San Francisco, CA for a training program in health-related occupations | 250,000 | | Mississippi State University, Mississippi State, MS, for the Mississippi Integrated Workforce Perform- | 230,000 | | ance System | 400,000 | | Mississippi State University, Mississippi State, MS, for training development and delivery system at the | | | Distributed Learning System for Workforce Training Program | 200,000 | | Mississippi Technology Alliance, Ridgeland, MS, for the Center for Innovation and Entrepreneurial Serv- | 150,000 | | ices | 150,000 | | Mississippi Valley State University, Itta Bena, MS, for training and development programs at the Auto-
mated Identification Technology (AIT)/Automatic Data Collection (ADC) | 200,000 | | Moreno Valley, CA, to provide vocational training for young adults, as well as the development of an | 200,000 | | internship with local businesses to put the trainees' job skills to use upon graduation | 125,000 | | National Council of La Raza in Washington, DC, to provide technical assistance on Hispanic workforce | | | issues including capacity building, language barriers, and health care job training | 400,000 | | Neighborhood First Program, Inc., Bristol, PA for services for at-risk youth | 125,000 | | Neumann College, Aston, PA, for the Partnership Advancing Training for Careers in Health program
NewLife Academy of Information Technology, East Liverpool, OH for training for information technology | 75,000 | | Careers | 240,000 | | North Side Industrial Development Corporation, Pittsburgh, PA, for job training programs | 75,000 | | North West Pasadena Development Corp., Pasadena, CA for job training for low-income individuals | 125,000 | | Northcott Neighborhood House, Milwaukee, WI for construction industry training for youth | 70,000 | | Northwest Washington Electrical Industry Joint Apprenticeship and Training Committee, Mount Vernon, | | | WA, for expanded training capability, including the acquisition of training equipment, to meet the | 150 000 | | need for skilled electrical workers | 150,00 | | Project | Total funding | |--|--------------------| | Northwest Wisconsin Concentrated Employment Program, Inc., Ashland, WI, for workforce development training in Northwest Wisconsin | 255,000 | | Dakland Community College, Bloomfield Hills, MI to lead a consortium on workforce development for | | | emerging business sectors | 600,000 | | Opportunity, Inc., Highland Park, IL for workforce development activities | 350,000 | | Dur Piece of the Pie, Hartford, CT for education and employment services for out-of-school youth Pacific Mountain Workforce Consortium, Tumwater, WA, for training of qualified foresters and restoration professionals in Louis County. | 500,000
140,000 | | tion professionals in Lewis County
Parish of Rapides Career Solutions Center, Alexandria, LA for a job training initiative | 200,000 | | Pennsylvania Women Work!, Pittsburgh, PA, for job training programs | 90,000 | | Philadelphia Shipyard Development Corporation, Philadelphia, PA for on-the-job training in shipbuilding | 405.000 | | technology
Philadelphia Veterans Multi-Service & Education Center, Philadelphia, PA, for veterans job training | 435,000
75,000 | | Piedmont Virginia Community College, Charlottesville, VA for the Residential Construction Academy | 100,000 | | Pittsburgh Airport Area Chamber of Commerce Enterprise Foundation, Pittsburgh, PA, for workforce de- | | | velopment | 75,000 | | Poder Learning Center, Chicago, IL for immigrant neighborhood education and job development services Port Jobs, in partnership with South Seattle Community College, Seattle, WA, for training of entry-level | 200,000 | | airport workers | 100,000 | | Portland Community College, Portland, OR, to support the Center for Business and Industry | 85,000 | | Precision Manufacturing Institute, Meadville, PA for high-technology training programs | 338,000 | | Project ARRIBA, El Paso, TX, for workforce development in the West Texas region | 100,000 | | Project One Inc., Louisville, KY for summer job activities for disadvantaged youthProject QUEST, Inc., San Antonio, TX for workforce development services to low-income residents | 150,000
75,000 | | PRONTO of Long Island, Inc., Bayshore, NY for a vocational training initiative | 100,000 | | Rhodes State College, Lima, Ohio, for equipment, curriculum development, training and internships for | 100,000 | | high-tech engineering technology programs | 150,000 | | Rural Enterprises of Oklahoma, Inc., Durant, OK, for entrepreneurship training programs | 100,000 | | Saint Leonard's Ministries, Chicago, IL, for job training and placement for ex-offenders
San Jose, CA, for job training for the homeless | 260,000
330,000 | | Santa Ana, CA, for the Work Experience and Literacy Program | 760,000 | | Santa Maria El Mirador, Santa Fe, NM, to provide an employment training program | 700,000 | | Schoenbaum Family Enrichment Center, Charleston, WV, for its Enterprise Development Initiative | 250,000 | | Schuylkill Intermediate Unit 29, MarLin, PA for a workforce training program | 190,000 | | South Bay Workforce Investment Board, Hawthorne, CA for its Bridge-to-Work program
Southeast Missouri State University, Cape Girardeau, MO for equipment and training | 400,000
450,000 | | Southern University at Shreveport, Shreveport, LA for healthcare worker training activities | 100,000 | | Southside Virginia Community College, Alberta, VA for the Heavy Equipment Training Program | 300,000 | | Southwest Washington Workforce Development Council, Vancouver, WA, to create and sustain a partner- | | | ship between business,
education and workforce leaders in Southwest Washington
Southwestern Oklahoma State University, Weatherford, OK for workforce development in the manufac- | 150,000 | | turing sector | 250,000 | | St. Louis Agency on Training and Employment, St. Louis, MO for a summer jobs program for youth | 550,000 | | STRIVE/East Harlem Employment Service, Inc., NY, for the Core job training program | 500,000 | | Towson University, Towson, MD for education and training services for careers in homeland security | 275,000 | | Fwin Cities Rise!, Minneapolis, MN, for job training initiatives | 255,000 | | Jnited Auto Workers Region 9, Local 624, New York, for incumbent worker training
Jnited Mine Workers of America, Washington, PA for the UMWA Career Center's mine worker training | 300,000 | | and reemployment programs | 750,000 | | Jniversity of Southern Mississippi, Hattiesburg, MS, for Workforce Training in Marine Composite | 500,000
284,500 | | Jniversity of West Florida, Pensacola, FL to provide teacher training to veterans
Jrban League of Lancaster County, Inc., Lancaster, PA, for job training programs | 75,000 | | /ermont Department of Labor, Montpelier, VT, for job training of female inmates in Vermont as they | 600,000 | | prepare to reenter the workforce
/ermont Healthcare and Information Technology Education Center, Williston, VT, for advanced manufac- | | | turing training of displaced workers | 200,000 | | of displaced workers | 615,000 | | Vermont Technical College and Vermont Workforce Development Council, Randolph Center, VT, to pro-
vide job training to displaced workers in Vermont | 540,000 | | Veteran Community Initiatives, Inc., Johnstown, PA for employment services and support programs for | , | | | 500,000 | | veterans | | | | 375,000 | | Project | Total funding | |--|--------------------| | Washington, Ozaukee, Waukesha Workforce Development Inc., Pewaukee, WI, for advanced manufacturing and technology training | 380,000 | | Watts Labor Community Action Committee, Los Angeles, CA for job training and placement in demand industries | 200,000 | | Wayne County, NY Planning Department, Lyons, NY for workforce development programs in Central New | 050.000 | | York | 250,000
540.000 | | Wisconsin Community Action Program, Madison, WI, for job training assistance of low-income individ- | 340,000 | | uals | 275,000 | | Wisconsin Regional Training Partnership, Milwaukee, WI, to assess, prepare, and place job-ready can- | | | didates in construction, manufacturing, and other skilled trades and industries | 255,000 | | Women Work and Community, Augusta, ME for a women's workforce training and development program
Workforce Connections, Inc., La Crosse, WI, to develop and implement strategic workforce development | 500,000 | | activities in Western Wisconsin | 125,000 | | Workforce Resource, Inc., Menomonee, WI, for employment assistance | 210,000 | | Wrightco Technologies, Inc, Claysburg, PA, to provide job training, retraining and vocational educational | | | programs | 90,000 | The conference agreement consolidates the Responsible Reintegration of Youthful Offenders and Prisoner Reentry programs into a program of Reintegration of Ex-Offenders, as proposed by the House. The conference agreement provides \$78,694,000, instead of \$68,746,000 as proposed by the House and a total of \$68,642,000 as proposed by the Senate in two individual programs. Within this amount, the conference agreement provides that no less than \$59,000,000 be used for programming for youth. The conference agreement also provides that a total of \$50,000,000 be available from resources in both fiscal years 2007 and 2008 for a youth mentoring initiative. The \$50,000,000 provided is for competitive grants to local educational agencies or community-based organizations to develop and implement mentoring strategies in schools identified as persistently dangerous. The conferees intend that \$33,000,000 provided in this Act, along with \$17,000,000 in funds made available under the fiscal year 2007 appropriation for youthful offenders, be available for this purpose and direct that the solicitation of grant agreements be issued on a timeline that provides for the incorporation of both the fiscal year 2007 and fiscal year 2008 contributions to the enhanced effort to assist persistently dangerous schools in mentoring efforts to prevent youth violence in high crime For the Denali Commission, the conference agreement provides \$6,875,000 as proposed by the Senate for job training services. The House did not include funds for this activity. The conference agreement does not include the \$49,000,000 undistributed reduction in training and employment services as proposed by the House. The Senate bill had no similar provision. The conference agreement includes a rescission of \$245,000,000 in prior year Workforce Investment Act unexpended balances for the Youth, Adult and Dislocated Worker formula programs. The House bill contained a \$335,000,000 rescission of prior year training and employment service balances, while the Senate bill had no similar provision. The conferees direct the Secretary to target the rescission within each funding stream so that the first funds subject to recapture are those program year 2005 and 2006 funds carried in to program year 2007 that are in excess of 30 percent of funds available in program year 2006 as of June 30, 2007. To ar- rive at the total amount within each funding stream, the balance of the rescission should be based on each State's remaining unexpended fiscal year 2005 and 2006 balances as of June 30, 2007, after adjusting those balances by any excess carryout identified in the first calculation. In addition, within each funding stream, the conferees direct that the Secretary ensure that the amounts rescinded within each State shall be from funds reserved for Statewide activities, and funds related to each local area, in proportion to the extent to which these balances, respectively, contributed to the amount to be rescinded in the State. Consistent with these specifications, the conferees direct the Secretary to carry out the rescission in a manner that will minimize burdens on States and local areas. To achieve that goal, the conferees further direct that it is intended that the requirements of sections 128, 133 and 134(a)(3)(B) of WIA relating to cost limits and to the applicable percentages of funds that may be used for Statewide activities, rapid response, and allocations to local areas, be applied by the Secretary only with respect to the initial allotments received by the State from fiscal year 2005 and 2006 funds and that those requirements are not intended to be applied based on the amounts remaining available to the States after this rescission has been carried out. #### COMMUNITY SERVICE EMPLOYMENT FOR OLDER AMERICANS The conference agreement includes \$530,900,000 for Community Service Employment for Older Americans as proposed by the House, instead of \$483,611,000 as proposed by the Senate. This amount covers the second increment of the Federal minimum wage increase, from \$5.85 to \$6.55 an hour, for program participants. # STATE UNEMPLOYMENT INSURANCE AND EMPLOYMENT SERVICE OPERATIONS The conference agreement includes \$3,377,506,000 for State Unemployment Insurance and Employment Service Operations, instead of \$3,382,614,000 as proposed by the House and \$3,386,632,000 as proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conference agreement includes language not included in the House or Senate bills that allows the Secretary of Labor to make payments on behalf of the States for matching Unemployment Insurance (UI) claims information against the information in the National Directory of New Hires to prevent, detect, and collect improper UI payments. States are required to reimburse the Department of Health and Human Services (HHS) for the reasonable costs incurred in providing the information. Allowing the Secretary to aggregate such amounts and provide a payment to HHS covering the costs of all States will not affect the share of UI administrative funds available to each State, but will provide a more cost-effective means through which the required reimbursements are to be paid. For Employment Service grants to States, the conference agreement includes \$715,883,000 as proposed by the Senate, instead of \$725,883,000 as proposed by the House. This includes \$22,883,000 in general funds and \$693,000,000 from the Unemployment Trust Fund. For Employment Service National Activities, the conference agreement includes \$32,766,000 as proposed by the House instead of \$34,000,000 as proposed by the Senate. This in- cludes \$12,740,000 for foreign labor certification programs. For workforce information, national electronic tools and onestop system building, the conference agreement provides \$52,985,000 as proposed by the House, instead of \$55,985,000 as proposed by the Senate. Within this amount, the conferees direct that workforce information grants to the States be funded at no less than \$32,430,000 as proposed by the House. For Work Incentive Grants, the conference report provides \$14,649,000 instead of \$9,757,000 as proposed by the House and \$19,541,000 as proposed by the Senate. The conferees direct the Department to ensure that all States that wish to participate in this program receive funding for new or continuation grants to support their disability projector programs. port their disability navigator programs. # PROGRAM ADMINISTRATION The conference agreement includes \$176,662,000 for Program Administration, instead of \$170,500,000 as proposed by the House and \$185,505,000 as
proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. Within the amount for employment security activities, the conference agreement includes not less than \$43,500,000 to improve the timeliness and quality of processing applications under the foreign labor certification program. # EMPLOYEE BENEFITS SECURITY ADMINISTRATION # SALARIES AND EXPENSES The conference agreement includes \$142,925,000 for the Employee Benefits Security Administration, as proposed by the House instead of \$143,262,000 as proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conferees request a briefing on the schedule for the completion of the EFAST2 system prior to the announcement of the availability of funds for its development and regular progress reports on this project. The conferees are also in agreement that EBSA should devote resources to the issuance of regulations on meaningful and uniform reporting of 401(k) fees and that a national education program on 401(k) investment options, fees and conflict of interest be created as described in House Report 110–231. # PENSION BENEFIT GUARANTY CORPORATION #### PENSION BENEFIT GUARANTY CORPORATION FUND The conference agreement includes \$411,151,000 for the administrative expenses of the Pension Benefit Guaranty Corporation, as proposed by both the House and the Senate. The conference agreement includes language in the House bill providing for workload driven increases in management fees based on increases in assets received by the Corporation as a result of new plan terminations, after approval by the Office of Management and Budget and notification of the Committees on Appropriations of the House of Representatives and the Senate. #### EMPLOYMENT STANDARDS ADMINISTRATION #### SALARIES AND EXPENSES The conference agreement includes \$437,508,000 for the Employment Standards Administration, salaries and expenses, instead of \$436,508,000 as proposed by the House and \$438,508,000 as proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. For the enforcement of wage and hour standards, the conference agreement provides \$183,365,000, instead of \$182,365,000 as proposed by the House and \$184,365,000 as proposed by the Senate. The additional \$1,000,000 is provided for accelerating start-up of a system to resolve claims of injury caused by asbestos exposure. If the authority for an asbestos claims program is not enacted by June 30, 2008, these additional funds may be used to support wage and hour enforcement in low wage industries. The conference agreement includes a rescission of \$102,000,000 in unobligated funds collected pursuant to section 286(v) of the Immigration and Nationality Act. The House and the Senate proposed a rescission of \$70,000,000; however, information received from the Department of Labor indicates that receipts in this account allow a higher amount to be rescinded while still ensuring that the \$5,500,000 the Department estimates it will use in fiscal year 2008 under current authority remains available. # ADMINISTRATIVE EXPENSES, ENERGY EMPLOYEES #### OCCUPATIONAL ILLNESS COMPENSATION FUND #### (INCLUDING TRANSFER OF FUNDS) Within the total provided, the conference agreement includes a proviso transferring \$4,500,000 to the National Institute for Occupational Safety and Health for use by the Advisory Board on Radiation and Worker Health. While both the House and the Senate included this provision, the House report specified that the amount be in addition to \$55,358,000 identified for transfer to the Department of Health and Human Services. The conferees clarify that the \$4,500,000 for the Advisory Board on Radiation and Worker Health is a part of the total transfer amount. The Board is a key component of the administration of the program at NIOSH and the conferees expect that it will be funded at the level provided for in the conference agreement. # OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION ## SALARIES AND EXPENSES The conference agreement includes \$500,568,000 for the Occupational Safety and Health Administration (OSHA), instead of \$503,516,000 as proposed by the House and \$498,445,000 as proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. For Federal Enforcement, the conference agreement includes \$190,128,000 as proposed by the House, instead of \$188,005,000 as proposed by the Senate, and for Federal Compliance Assistance, the conference agreement includes \$72,659,000 as proposed by the Senate, instead of \$75,566,000 as proposed by the House. The conferees believe that it is important to rebuild the Federal enforcement capacity of OSHA and that the agency should collect data needed to evaluate the effectiveness of voluntary compliance programs before additional investments are made to support this approach. The conference agreement includes language proposed by the House requiring the Secretary of Labor to provide detailed reports on the development and issuance of certain occupational safety and health standards that have remained on the OSHA regulatory agenda without completion. The Senate had a similar provision in its report, but not in the bill. The conferees are concerned that the Department has failed to make sufficient progress on its comprehensive plan to address ergonomic injuries and requests that a report be provided to the Committees on Appropriations of the House of Representatives and the Senate within 30 days of enactment of this Act detailing the specific steps it will take to complete the issuance of all 16 industry guidelines. In addition to a timetable for the completion of the industry guidelines, the report should contain OSHA's plans for increased enforcement on ergonomic and musculoskeletal injuries. The conferees are also concerned by OSHA's lack of action to ensure that health care workers and emergency responders will be adequately protected in the event of an influenza pandemic. The conferees note that the Department believes that in order to issue an emergency standard to protect these workers, the United States needs to be in the midst of an influenza pandemic and urges reconsideration of the standard-setting actions that can be taken on an emergency or expedited basis. Within 30 days of enactment of this Act, the conferees request a report to the Committees on Appropriations of the House of Representatives and the Senate detailing the timeline for developing and issuing a standard. The conferees are also concerned by the inadequate response to the serious health hazards posed by industrial exposure to the chemical diacetyl, a butter flavoring agent used in microwave popcorn and other foods. Despite documented cases of a debilitating and potentially fatal lung disease, OSHA has not moved swiftly enough to protect workers from this hazard. The conferees urge OSHA to reconsider its decision concerning an emergency standard, and direct that at a minimum a permanent standard should be developed on an expedited basis. Within 30 days of enactment of this Act, the conferees expect OSHA to provide a report to the Committees on Appropriations of the House of Representatives and the Senate detailing its anticipated timeline for issuing such a standard, as well as providing the details of a national emphasis program that will extend enforcement activities to all food manufacturing and flavoring plants where diacetyl is used. #### MINE SAFETY AND HEALTH ADMINISTRATION #### SALARIES AND EXPENSES The conference agreement includes \$339,893,000 for the Mine Safety and Health Administration (MSHA), instead of \$340,028,000 as proposed by the Senate or \$313,478,000 as proposed by the House. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conferees are disturbed that MSHA has fallen significantly short of its obligation to complete 100 percent of regular inspections of coal mines, as required by law. In 2006, almost 5 of every 100 regular inspections nationally were not completed. In some districts, the rates were close to 15 or 20 of every 100 inspections that were not completed. The conferees find these results unacceptable. The conference agreement provides MSHA with an increase of \$37,024,000 over fiscal year 2007 resources to ensure that MSHA can carry out its legal obligations to regularly inspect our nation's coal mines. Together with increased funding for standards development, educational policy and development, and technical support, the conferees believe that the additional funds provided are sufficient to ensure that MSHA completes all of its inspection responsibilities, as well as complies with other statutory requirements of this Act and the MINER Act. The conferees direct that, not later than 30 days after enactment of this Act, MSHA provide to the Committees on Appropriations of the House of Representatives and the Senate a detailed operating plan describing how these funds will be utilized and the specific outcomes that will be achieved. The conferees concur with Senate Report 110–107 regarding the priority use of these additional funds and expect MSHA to adhere to these when preparing the required operating plan. Within the amount provided for MSHA Program Administration, the conference agreement includes \$2,200,000 for a national project award to the United Mine Workers of America for classroom and simulated rescue training for mine rescue teams, and \$1,215,000 for the Wheeling Jesuit University National Technology Transfer Center. # BUREAU OF LABOR STATISTICS #### SALARIES AND EXPENSES The conference agreement includes \$566,804,000 for the Bureau of Labor Statistics (BLS), instead of
\$576,118,000 as proposed by the House and \$560,000,000 as proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conference agreement includes \$185,796,000 for Prices and Cost of Living, instead of \$192,599,000 as proposed by the House and \$178,992,000 as proposed by the Senate. The conferees expect that the increase above fiscal year 2007 will be used for continuous updating of the housing and geographic area samples of the Consumer Price Index (CPI). The conference agreement does not include \$450,000 as proposed by the House to begin the development of a methodology to determine cost of living by State. The Senate did not include a similar provision. Included in the amount for Compensation and Working Conditions is \$1,000,000 to conduct focused research studies on workrelated injuries and illnesses as proposed by the Senate, instead of \$1,225,000 as proposed by the House for this purpose. The conferees are interested in ascertaining the impact of the North American Free Trade Agreement (NAFTA) on employment in the United States. When NAFTA was debated in the U.S. Congress, there were estimates that implementation of the agreement would result in the net creation of 200,000 new U.S. jobs, and that job losses in the United States as a consequence of NAFTA would be concentrated in low-skill sectors. The conferees direct the Department of Labor, through BLS, to issue a report within 365 days of enactment of this Act, assessing the number of U.S. jobs, on an industry-by-industry basis, that were created as a consequence of NAFTA, and the number of U.S. jobs, on an industry-by-industry basis, that were lost as a consequence of NAFTA. The study should encompass the period from the date of implementation of NAFTA to December 31, 2007. Neither the House nor Senate report contained similar language. #### OFFICE OF DISABILITY EMPLOYMENT POLICY #### SALARIES AND EXPENSES The conference agreement includes \$27,712,000 for the Office of Disability Employment Policy (ODEP), as proposed by the House and the Senate. The conferees intend that at least 80 percent of these funds shall be used to design and implement research and technical assistance grants and contracts to develop policy that reduces barriers to employment for youth and adults with disabilities The conferees are concerned by the lack of available information regarding the extent to which effective disability employment policy developed by the ODEP has been implemented within the Department of Labor and by other Federal agencies whose programs provide services to all job seekers and workers, including those with disabilities. Therefore, the conferees direct the Secretary of Labor, working through the Assistant Secretary for Disability Employment Policy, to provide a report to the Committees on Appropriations of the House of Representatives and the Senate. This report shall be provided to the Committees and published on the Department's web site no later than June 30, 2008. The conferees expect this report to identify and recommend policies the ODEP has developed during its history that have been or should be implemented within the Department of Labor or by other relevant Federal agencies. Further, the report should describe the cause-and-effect relationship that these policies have had on reducing barriers to employment for adults and youths with disabilities. The conferees also request that the report summarize how funds have been spent by ODEP since its inception. The conferees expect the report to show how ODEP has utilized its resources, including on staff expertise, grants, and contracts, to develop policy to reduce barriers to employment. #### DEPARTMENTAL MANAGEMENT #### SALARIES AND EXPENSES The conference agreement includes \$305,174,000 for Departmental Management, salaries and expenses, instead of \$272,595,000 as proposed by the House and \$313,218,000 as proposed by the Senate. The undistributed reductions in both the House and Senate bills are not included. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conference agreement includes \$82,516,000 as proposed by the Senate for the International Bureau of Labor Affairs (ILAB), instead of \$72,516,000 as proposed by the House. Within this amount, the conference agreement contains \$5,000,000 as proposed in the House bill to implement model programs to address worker rights through technical assistance in countries with which the United States has trade preference programs and directs that this activity be carried out through a cooperative agreement with an international organization that has experience in working to assure adherence to a set of core labor standards through work with governments, employers and labor. The Senate had no similar provision. The conferees' recommendation for ILAB also includes \$41,000,000 for the U.S. contribution to the International Program for the Elimination of Child Labor and \$24,000,000 for bilateral assistance to improve access to basic education in international areas with a high rate of abusive and exploitative child labor. The Senate provided \$42,610,000 and \$26,770,000 respectively for these activities. The House had no similar provisions. The conferees are deeply concerned about the recent discovery of abusive and exploitative child labor by a subcontractor based in India embroidering women's garments for a major U.S. apparel company. These children, some as young as ten, were forced from their parents, denied wages, forced to work long hours, and forced to live in squalor. Official Indian government estimates indicate that there are around 12 million children working in hazardous conditions. However, non-governmental organizations working on eradicating child labor believe that there are close to 60 million child laborers, including approximately 10 million child bonded laborers. While this major U.S. apparel company has 90 inspectors that travel around the world trying to ensure that their codes of conduct are not violated, it is a difficult and daunting task given the high prevalence of exploitative child labor and the non-existence of an industry wide monitoring system for the garment industry in India. Therefore, the conferees direct the Department to work with the International Labor Organization in an effort to implement standards similar to those used in the Cambodian and Bangladeshi garment industries to ensure that U.S. consumer products are not made by abusive child labor in violation of local and international standards. The conference agreement provides \$20,000,000 for information technology systems, instead of \$18,000,000 as proposed by the House and \$22,000,000 as proposed by the Senate. These funds support information technology, architecture, infrastructure, equipment and software utilized by multiple agencies within the Depart- ment. The conferees support the use of a portion of such funds for the acquisition of a Financial Management System for the Department of Labor. The President's request to Congress included \$12,000,000 as a direct appropriation to the Working Capital Fund for this initiative. The conference agreement includes \$95,050,000 for the Office of the Solicitor, instead of \$94,937,000 as proposed by the House and \$95,162,000 as proposed by the Senate. The conferees intend that the increased funding level support no less than an increase of 19 FTEs over the fiscal year 2007 staffing level for enforcement support for the Mine Safety and Health Administration, as specified by the Senate report. The House had no similar language. For the Women's Bureau, the conference agreement includes \$10,300,000 as proposed by the Senate, instead of \$10,500,000 as proposed by the House. The conferees encourage continued funding for national networks for women's employment that advance women in the workplace through education and advocacy. #### OFFICE OF JOB CORPS The conference agreement funds this program within the Office of the Secretary as proposed by the House and the Senate. This reflects the current organizational status of the program, and the funds for the administration of this program are included in this account instead of within program administration for the Employment and Training Administration, as indicated in the detailed table at the end of this joint statement. The conference agreement includes \$1,650,516,000 for the Office of Job Corps, instead of \$1,649,476,000 as proposed by the House and \$1,659,872,000 as provided by the Senate. Within the total, \$1,507,684,000 is provided for continuing operations of the program, as proposed by the House, instead of \$1,516,000,000 as proposed by the Senate. For renovation and construction of Job Corps centers, the conference agreement includes \$113,960,000, instead of \$112,920,000 as proposed by the House and \$115,000,000 as proposed by the Senate. The conference agreement does not include the designation of funds for a competition to increase child care development centers on Job Corps campuses as proposed by the House, and instead designates the \$13,960,000 above the request for renovation and construction for the continued development of new Job Corps centers that have been awarded and are not yet completed. The conferees request that the Department of Labor include an analysis of the future funding needs of all new centers in development and a progress report on the timeline for opening new centers in its fiscal year 2009 budget justification, as proposed by the Senate. The conference agreement includes bill language proposed by the Senate requiring that none of the funds in the Act be used to reduce student training slots below 44,791 in program year 2008. This slot level and the funds provided will support the maintenance of student training services at existing Job Corps centers, as well as
provide for new centers scheduled to open in program year 2008. The House bill contained a similar provision. #### VETERANS EMPLOYMENT AND TRAINING The conference agreement contains \$228,198,000 for Veterans Employment and Training, as proposed by the House instead of \$231,198,000 as proposed by the Senate. The conferees encourage the Department to direct additional funds to the Transition Assistance Program, which will ensure that the increasing demand for services is met. The conferees also expect the Department to increase enforcement activities to ensure that veterans' rights under the Uniformed Service Employment and Re-Employment Rights Act and Veterans Employment Opportunities Act are being protected. #### OFFICE OF INSPECTOR GENERAL The conference agreement includes \$78,658,000 for the Office of Inspector General as proposed by the House instead of \$79,658,000 as proposed by the Senate. #### GENERAL PROVISIONS #### JOB CORPS SALARIES The conference agreement includes language that prohibits the use of funds for the Job Corps program to pay the salary of any individual, either as direct costs or any pro-ration as an indirect cost, at a rate in excess of Executive Level I, as proposed by the Senate. The House included a similar provision in the Job Corps account. #### ONE PERCENT TRANSFER AUTHORITY # (TRANSFER OF FUNDS) The conference agreement includes a provision limiting the authority to transfer funds between a program, project or activity and requiring a 15 day advance notification of any such request. Both the House and Senate bills contained similar provisions. #### TRANSIT SUBSIDIES The conference agreement includes a provision requiring the Secretary of Labor to issue a monthly transit subsidy at the full amount of \$110 for eligible employees in the National Capital Region, as proposed by the House. The Senate bill contained no similar provision. #### OPERATING PLAN The conference agreement includes a provision prohibiting the obligation of funds for demonstration, pilot, multiservice, research and multistate projects under section 171 of the Workforce Investment Act prior to the submission of a report on the planned use of such funds, as proposed by the House. The Senate had a similar provision requiring an operating plan for the use of such funds. The conferees expect that the operating report on the use of such funds will be provided not later than July 1, 2008, and direct the Department to continue to submit quarterly reports to the House and Senate Appropriations Committees on the status of awards made for pilot, demonstration, multiservice, research, and multistate projects under section 171 of the Workforce Investment Act. These quarterly reports shall be submitted no later than 45 days after the end of each quarter and shall include a list of all awards made during the quarter, and for each award, the grantee or contractor, the amount of the award, the funding source for the award, whether the award was made competitively or by sole source and, if sole source, the justification, the purpose of the award and expected outcomes. #### DENALI COMMISSION The conference agreement includes a provision, as proposed by the Senate that authorizes such sums as may be necessary to the Denali Commission to conduct job training where Denali Commission projects will be constructed. The House bill contained no similar provision. #### GRANTS USING H-1B VISA REVENUE The conference agreement includes a provision proposed by the House that prohibits the use of the funds available to the Department under section 414(c) of the American Competitiveness and Workforce Improvement Act for other than training in the occupations and industries for which employers are using the visas to hire foreign workers that generate these funds. The conferees expect that these activities will include industry career ladder programs and understand that there are some related activities that enhance or facilitate training programs that are part of a coordinated industry approach. The conference agreement provides that this limitation shall not apply to multi-year grants that have already been awarded under competitive solicitations issued prior to April 15, 2007. The conferees understand one additional round of Workforce Innovation in Regional Economic Development (WIRED) grants that would qualify under this limitation was awarded in June 2007. The Senate bill contained no similar provision. # HEALTH COVERAGE TAX CREDIT GAP-FILLER GRANTS The conference agreement does not include a provision included in the House bill authorizing up to \$20,000,000 in revenue available to the Department under section 414 (c) of the American Competitiveness and Workforce Improvement Act to be used for "gap-filler" grants to trade-impacted workers awaiting certification for the Health Coverage Tax Credit. The Senate bill contained no similar provision. The conferees expect the Department of Labor to make grants available to States from the Dislocated Worker National Reserve for this purpose and to increase outreach to trade-impacted workers to inform them of their eligibility for the Health Coverage Tax Credit. #### COMPETITIVE GRANTS The conference report includes a provision prohibiting Community-Based Job Training grants and grants authorized under section 414(c) of the American Competitiveness and Workforce Im- provement Act from being awarded on a non-competitive basis. Both the House and Senate bills included similar provisions. # ADMINISTRATIVE COST DEFINITION AND REDESIGNATION OF LOCAL AREAS The conference agreement includes a provision requiring that the Secretary of Labor take no action to amend the definition established in 20 CFR 667.220 for functions and activities under title I of the Workforce Investment Act of 1998 or to modify the procedure for designation of local areas as specified in that Act until such time as legislation reauthorizing the Act is enacted, as proposed by the Senate. The House bill contained a similar provision. #### PERSONAL PROTECTIVE EQUIPMENT The conference agreement includes a provision as proposed by the House requiring the Secretary of Labor to promulgate a final regulation on personal protective equipment no later than November 30, 2007. The Occupational Safety and Health Administration (OSHA) made a commitment in Federal court to issue a final rule by this date. The Senate addressed this issue in report language. #### MINE SAFETY REGULATIONS The conference agreement includes language requiring specific dates by which the Secretary of Labor propose, and subsequently finalize, mine safety regulations regarding belt haulage entries and rescue chambers in coal mines, and makes additional requirements for review of mine ventilation plans. The Senate bill included a similar provision, while the House bill did not include such a provision. #### SALARIES AND BONUSES The conference agreement includes a provision proposed by the Senate that prohibits grantees from using funds appropriated for the Employment and Training Administration to pay the salary and bonuses of an individual at a rate in excess of Executive Level II. The House bill contained no similar provision. # MINE SAFETY FUNDING The conference agreement does not include a general provision proposed by the Senate providing additional funding for necessary expenses for the Mine Safety and Health Administration (MSHA). Funding for MSHA activities are included under the heading for this agency. The House bill contained no similar provision. #### NIOSH FIRE FIGHTER PROGRAM The conference agreement does not include a general provision proposed by the Senate providing that \$5,000,000 be available in Title I for the National Institute for Occupational Safety and Health (NIOSH) to carry out the Fire Fighter Fatality Investigation and Preventions Program. Funding for this activity is included within the funds made available to NIOSH in Title II. The House bill contained no similar provision. # TITLE II—DEPARTMENT OF HEALTH AND HUMAN SERVICES # HEALTH RESOURCES AND SERVICES ADMINISTRATION ## HEALTH RESOURCES AND SERVICES The conference agreement includes \$7,260,468,000 for health resources and services, of which \$7,235,468,000 is provided as budget authority and \$25,000,000 is made available from the Public Health Service policy evaluation set-aside, instead of \$7,086,709,000 as proposed by the House and \$6,888,810,000 as proposed by the Senate. Funds for the individual HRSA programs are displayed in the table at the end of the statement of managers. Funding levels that were in disagreement but not displayed on the table are discussed in this statement. The conference agreement includes bill language providing \$317,684,000 for construction and renovation (including equipment) of health care and other facilities and other health-related activities. The Senate included bill language providing \$191,235,000 for this purpose; the House bill did not include funding for projects in bill language. These funds are to be used for the following projects in the following amounts: | Project | Total funding | |--|---------------| | A.O. Fox Memorial Hospital, Oneonta, NY for facilities and equipment | 250,000 | | Access Community Health Network, Chicago, IL for facilities and equipment for Chicago sites | 225,000 | | Addison County Dental Care, Middlebury, VT, for equipment and facility upgrades | 150,000 | | Adirondack Medical Center, Saranac Lake, NY for facilities and equipment | 500,000 | | Adrian College, Adrian, MI for nurse training programs, including facilities and equipment | 500,000 | | Adventist Glen Oaks Hospital, Glendale Heights, IL for facilities and equipment | 200,000 | | Adventist Health, Roseville, CA for expansions to the clinical information system, including purchase of | 350.000 | | equipment | 125.000 | | AIDS Resource Center Wisconsin,
Milwaukee, WI, to provide health care and case management services | 440.000 | | Alamo Community College System, San Antonio, TX for facilities and equipment | ., | | Alaska Addictions Rehabilitation Services, Inc., Wasilla, AK for facilities and equipment | 150,000 | | grams | 1,000,000 | | Alaska Native Medical Center, Anchorage, AK, for equipment | 750,000 | | Alaska Psychiatric Institute, Juneau, AK, for the Telebehavioral Health Project in Alaska | 400,000 | | Albany Medical Center, Albany, NY, for the establishment of the Patient Safety Center | 500,000 | | Albuquerque Indian Health Center, New Mexico, for renovations and equipment | 85,000 | | Alderson-Broaddus College, Philippi, WV for facilities and equipment for the nursing program | 125,000 | | Alegent Health Care System, Omaha, NE, for a community-based Electronic Medical Records System | 100,000 | | Alice Hyde Medical Center, Malone, NY for facilities and equipment | 350,000 | | Alleghany Memorial Hospital, Sparta, NC for an electronic health records initiative, including equipment | 150,000 | | Allegheny General Hospital, Pittsburgh, PA, for equipment | 169,500 | | Allegheny Singer Research Institute, Pittsburgh, PA, for equipment | 90,000 | | Alle-Kiski Medical Center, Natrona Heights, PA for facilities and equipment | 375,000 | | Allen Memorial Hospital, Moab, Utah, for construction, renovation, and equipment | 50,000 | | Alliance for NanoHealth, Houston, TX for facilities and equipment | 650,000 | | AltaMed Health Services Corp., Los Angeles, CA for facilities and equipment | 275,000 | | American Oncologic Hospital, Fox Chase Cancer Center, Philadelphia, PA for facilities and equipment | 500,000 | | American Samoa, Pago Pago, AQ for facilities and equipment for the LBJ Medical Center | 640,000 | | Amite County Medical Services, Liberty, MS for facilities and equipment | 135,000 | | Anchorage Neighborhood Health Center, Anchorage, AK, for construction, renovation, and equipment | 339,000 | | AnMed Health, Anderson, SC, for renovation and equipment | 84,750 | | Arc of Northern Virginia, Falls Church, VA, for equipment and software to create a Resource Navigator | • | | System for individuals with developmental disabilities in the Commonwealth of Virginia | 150,000 | | Armstrong County Memorial Hospital, Kittanning, PA, for equipment | 90,000 | | Arnold Palmer Hospital, Orlando, FL for facilities and equipment | 200,000 | | Ashland County Oral Health Services, Ashland, OH for facilities and equipment | 100,000 | | Project | Total funding | |--|--------------------| | Asian Americans for Community Involvement, San Jose, CA for facilities and equipment for a commu- | | | nity health clinic | 378,000 | | munity health centers represented by the Association throughout the State | 796,650 | | Atchison Hospital Association, Atchison, KS, for renovation and equipment | 300,000 | | Atlantic Health Systems, Florham Park, NJ for an electronic disease tracking system | 500,000 | | Avis Goodwin Community Health Center, Dover, NH for facilities and equipment in Somerworth, NH | 400,000 | | Avista Adventist Hospital, Louisville, CO for health information systems | 320,000 | | Bad River Tribe of Lake Superior Chippewa, Odanah, WI for facilities and equipment for a health clinic | 500,000 | | Ball Memorial Hospital, Muncie, IN, for facilities and equipment | 100,000 | | Baltimore City Health Department, Baltimore, MD for facilities and equipment for mobile units | 320,000 | | cilityBaptist Health Medical Center—Heber Springs, Heber Springs, AR for facilities and equipment | 320,000 | | 1 07 1 07 | 75,000 | | Barnert Hospital, Paterson, NJ for facilities and equipment | 320,000
150,000 | | Barnes-Kasson County Hospital, Susquehanna, PA for obstetrical care | 90,000 | | Barre Family Health Center, Barre, MA for facilities and equipment | 275,000 | | Bay Area Medical Clinic, Marinette, WI for facilities and equipment | 200,000 | | BayCare Health System, Clearwater, FL for upgrades to medical information systems | 350,000 | | Baylor College of Medicine, Houston, TX, for construction, renovation, and equipment at the Vannie E. | | | Cook, Jr. Children's Cancer and Hematology Clinic | 175,000
352,000 | | Bayonne Medical Center, Bayonne, NJ for health information technology | 500,000 | | Baystate Health Systems, Springfield, MA for facilities and equipment | 320,000 | | Bear River Health Department, Logan, Utah, for the Medical Reserve Corps Program | 50,000 | | Beaumont Hospital, Royal Oak, MI for a Core Molecular Laboratory, including facilities and equipment | 500,000 | | Beaver Valley Hospital, Beaver, Utah, for renovation and equipment | 50,000 | | Beebe Medical Center, Lewes, DE, for construction, renovation and equipment | 170.000 | | Belmont University, Nashville, TN for facilities and equipment for the Health Science Center | 140,000 | | Beloit Area Community Health Center, Beloit, WI, for construction, renovation and equipment | 425,000 | | Bemidji State University, Bemidji, MN for a nurse training program | 250,000 | | Benedictine Hospital, Kingston, NY for health information systems | 200,000 | | Benefis Healthcare Foundation, Great Falls, MT, for health information technology | 320,000 | | Benefis Healthcare, Great Falls, MT for facilities and equipment | 500,000 | | betes clinic | 50,000 | | Billings Clinic, Billings, MT, for a Rural Clinical Information System | 280,000 | | Billings Clinic, Billings, MT, for construction, renovation and equipment of a cancer center | 320,000 | | Billings Clinic, Billings, MT, for the Diabetes Center to prevent and treat diabetes | 300,000 | | Bloomington Hospital Foundation, Bloomington, IN for health information systems | 200,000 | | Bloomsburg Hospital, Bloomsburg, PA for facilities and equipment | 343,000
150,000 | | Boone County Senior Citizen Service Corporation, Columbia, MO, for equipment and technology for the | 130,000 | | Alzheimer's Disease Demonstration Center on the Bluff's campus | 847,000 | | Boone Hospital Center, Columbia, MO for facilities and equipment | 200,000 | | Boriken Neighborhood Health Center, New York, NY for facilities and equipment | 150,000 | | Boscobel Area Health Care, Boscobel, WI for facilities and equipment | 405,000 | | Boston Health Care for the Homeless Program, Boston, MA, for the construction of a health care facility Boston Medical Center, Boston, MA for facilities and equipment for the J. Joseph Moakley Medical Serv- | 145,000 | | ices Building | 1,000,000 | | lated to amyloidosis | 250,000 | | Boys Town National Research Hospital, Omaha, NE, for construction, renovation and equipment | 720,000 | | Brackenridge Hospital, Austin, TX, for construction, renovation, and equipment | 175,000 | | Bridge Community Health Clinic, Wausau, WI for facilities and equipment | 500,000 | | Bridgeport Hospital, Bridgeport, CT for facilities and equipment | 350,000 | | Brockton Hospital, Brockton, MA, for equipment | 170,000 | | Brockton Neighborhood Health Center, Brockton, MA for facilities and equipment | 320,000 | | Brookside Community Health Center, San Pablo, CA for facilities and equipment | 350,000 | | Brunswick County, Bolivia, NC for facilities and equipment for a senior center | 250,000 | | Bryan W. Whitfield Hospital, Demopolis, AL for facilities and equipment | 140,000 | | equipment | 150,000 | | Terrell and Pecos Counties | 175,000 | | Project | Total funding | |--|---------------| | California Hospital Medical Center, Los Angeles, CA for facilities and equipment | 400,00 | | ment | 200,00 | | Camillus House, Inc., Miami, FL for facilities and equipment | 200,00 | | Canonsburg General Hospital, Canonsburg, PA for purchase of equipment | 350,00 | | Cape Cod Free Clinic and Community Health Center, Mashpee, MA for facilities and equipment | 175,00 | | Capital Park Family Health Center, Columbus, OH for facilities and equipment | 200,00 | | Cardinal Stritch University, Milwaukee, WI for a nursing training program | 100,00 | | Carilion Health System, Roanoke, VA, for renovation and equipment | 125,00 | | Caring Health Center, Inc., Springfield, MA, for equipment needed to expand urgent care and oral health programs | 210,00 | | Carnegie Mellon University, Pittsburgh, PA, for equipment and renovation | 127,12 | | Carolinas HealthCare System, Charlotte, NC for facilities and equipment | 400,00 | | Carroll County Regional Medical Center, Carrollton, KY for facilities and equipment | 300,00 | | Carroll County Youth Service Bureau, Westminster, MD for facilities and equipment for the Outpatient | | | Mental Health Clinic | 350,00 | | Case Western Reserve University, Cleveland, OH, for equipment | 84,75 | | Center for Health Equity, Louisville, KY for facilities and equipment | 250,00 | | Central Carolina Allied Health Center, Sumter, SC, for construction, renovation, and equipment | 211,87 | | Central Wyoming College, Riverton, WY for facilities and equipment at the Virtual Medical Skills Center for Training Nurses in Rural Health Care | 200,00 | | CentroMed, San Antonio, TX for facilities and equipment | 400,00 | | Champlain Valley Physician's Hospital, Plattsburgh, NY for facilities and equipment | 1,500,00 | | Charles A. Dean Memorial Hospital, Greenville, ME for facilities and equipment | 250.00 | | Charles Drew Health Center, Inc., Omaha, NE, for construction, renovation and equipment | 1,000,00 | | Chatham County Safety Net Collaborative, Savannah, GA for purchase of equipment | 300,00 | | Cherry Street Health Services, Grand Rapids, MI for an electronic health records
initiative, including | 500,00 | | equipment | 200,00 | | Chester County Hospital, West Chester, PA, for construction | 90,00 | | Children's Friend and Family Services, Salem, MA for facilities and equipment | 250,00 | | Children's Hospital of KidsPeace, Orefield, PA, for construction and equipment
Children's Hospitals and Clinics of Minnesota, Minneapolis, MN, to provide pediatric palliative care | 90,00 | | education and consultation services to clinicians and providers | 252,12 | | Children's Home of Pittsburgh, Pittsburgh, PA for facilities and equipment | 320,00 | | Children's Hospital and Clinics of Minnesota, Minneapolis, MN for facilities and equipment | 315,00 | | Children's Hospital and Health System, Milwaukee, WI for purchase of equipment | 350,00 | | Children's Hospital at Albany Medical Center, Albany, NY for facilities and equipment | 320,00 | | Children's Hospital Boston, Boston, MA, for the development of comprehensive pediatric electronic med- | 105.00 | | ical records system | 185,00 | | Children's Hospital Medical Center of Akron, Akron, OH for facilities and equipment | 375,00 | | Children's Hospital of Orange County, Mission Viejo, CA for purchase of equipment | 150,00 | | Children's Hospital of Philadelphia, Philadelphia, PA, for equipment | 127,12 | | Children's Hospital of Pittsburgh, Pittsburgh, PA, for construction | 127,12 | | Children's Hospital of The King's Daughters (CHKD) Health Systems, Norfolk, VA, to purchase and equip
a Mobile Intensive Care Transport Vehicle for the critically ill neonatal and pediatric populations | 125,00 | | Children's Hospital of The King's Daughters, Norfolk, VA for pediatric facilities and equipment | 550,00 | | Childrens Hospital of Wisconsin, Milwaukee, WI, for construction, renovation and equipment | 170.00 | | Children's Hospital, Aurora, CO, for equipment | 169.50 | | Children's Hospital, Denver, CO for facilities and equipment | 320,00 | | • | 90,00 | | Children's Institute, Pittsburgh, PA, for construction and program expansion | , | | Children's Medical Center, Dallas, Dallas, TX, for construction, renovation, and equipment | 175,00 | | Children's Medical Center, Dayton, OH for CARE House, including facilities and equipment | 200,00 | | Children's Memorial Hospital, Chicago, IL for facilities and equipment | 525,00 | | paredness | 500,00 | | Children's Specialized Hospital, Mountainside, NJ for facilities and equipment | 500,00 | | Chippewa Valley Hospital, Durand, WI for facilities and equipment | 295,00 | | Chiricahua community health center in Bisbee, AZ and the Douglas/El Frida Medical and Dental Bor- | | | der Healthcare Clinic in Douglas, AZ | 400,00 | | CHOICE Regional Health Network, Olympia, WA, for construction, renovation and equipment | 300,00 | | Christian Health Care Center of New Jersey, Wyckoff, NJ for facilities and equipment | 200,00 | | Christian Sarkine Autism Treatment Center, Indianapolis, IN for facilities and equipment | 200,00 | | Christiana Care Health System, Wilmington, DE, for construction, renovation and equipment | 425,00 | | Christus Santa Rosa's Children's Hospital, San Antonio, TX for facilities and equipment | 375,00 | | Cincinnati Children's Hospital Medical Center, Cincinnati, OH for purchase of equipment | 500,00 | | Project | Total funding | |--|----------------------| | Citrus County Board of County Commissioners, Inverness, FL for facilities and equipment | 150,000 | | City of Austin, TX for facilities and equipment for the Travis County Hospital District | 290,000 | | equipment | 100,000 | | grams | 500,000 | | City of Stockton, CA for facilities and equipment for a health care facility | 450,000 | | City of Stonewall, OK for facilities and equipment | 360,000
290,000 | | Clearfield Hospital, Clearfield, PA, for equipment | 90,000 | | Cleveland Clinic Huron Hospital, East Cleveland, OH for facilities and equipment | 300,000 | | Cobb County Government, Marietta, GA for a senior health center, including facilities and equipment | 325,000 | | Coffeyville Regional Medical Center, Coffeyville, KS for facilities and equipment | 350,000 | | Coles County Council on Aging, Mattoon, IL for facilities and equipment | 200,000 | | search Institute | 310,000 | | project | 254,250 | | cluding information technology upgrades | 342,000 | | Colorado State University, Fort Collins, CO for purchase of equipment | 300,000
150,000 | | Columbus Children's Hospital, Columbus, OH for a telehealth project | 100,000 | | Columbus Children's Hospital, Columbus, OH for purchase of equipment | 300,000 | | Communi Care, Inc., Columbia, SC for health information systems, facilities, and equipment | 285,000 | | tive | 297,000 | | Community College of Aurora, Aurora, CO for facilities and equipment | 350,000 | | education | 210,000
500,000 | | Community Health Care, Tacoma, WA for facilities and equipment | 425,000 | | Community Health Center of Southeast Kansas, Pittsburg, KS, for renovation and equipment | 350,000 | | Community Health Center of the Black Hills, Rapid City, SD, for facilities and equipment | 339,750
1,750,000 | | Community Health Centers of Arkansas, North Little Rock, AR, for an infrastructure development program | 600,000 | | Community Health Centers of the Rutland Region, Bomoseen, VT, for equipment | 100,000 | | Community Health Works, Forsyth, GA for rural health care outreach | 50,000 | | Community Home, Health & Hospice, Longview, WA, to implement a home health telemonitoring system | 250,000 | | Community Hospital Telephonth Connection Lake Charles LA for a talahasith initiative | 125,000 | | Community Hospital TeleHealth Consortium, Lake Charles, LA for a telehealth initiative | 300,000
280,000 | | Community Medical Centers, Stockton, CA for facilities and equipment for Gleason House | 225,000 | | Comprehensive Community Action Program (CCAP), Cranston, RI for facilities and equipment for dental | | | care | 190,000 | | Connecticut Hospice, Inc., Branford, CT for health information systems | 300,000 | | Cook Children's Medical Center, Fort Worth, TX for facilities and equipment | 775,000
225,000 | | healthcare access in southeast Idaho | 350,000 | | Counseling Services of Addison County, Middlebury, VT, to implement an electronic medical record | 200,000 | | County of Modoc Medical Center, Alturas, CA for purchase of equipment | 150,000 | | County of Peoria, Peoria, IL, for facilities and equipment | 250,000 | | County of San Diego, CA Public Health Services for the purchase of equipment | 286,000 | | mation | 300,000
200,000 | | Crozer-Chester Medical Center, Upland, PA for facilities and equipment | 325.000 | | Crumley House Brain Injury Rehabilitation Center, Limestone, TN, for brain injury programs | 100,000 | | Culpeper Regional Hospital, Culpeper, VA, for facility design, engineering and construction to expand | , | | the Emergency Department | 200,000 | | Cumberland Medical Center, Crossville, TN for facilities and equipment | 240,000 | | Dartmouth-Hitchcock Medical Center, Lebanon, NH for facilities and equipment | 275,000 | | Defiance College, Defiance, Ohio, for training autism caregivers | 175,000 | | Project | Total funding | |--|--------------------| | Delaware Technical and Community College, Dover, DE for purchase of equipment | 250,000 | | Delta Dental of Iowa, Ankeny, IA, for a dental Ioan repayment program | 150,000 | | Delta Dental of South Dakota, Pierre, SD, to provide mobile dental health services | 200,000 | | Denver Health and Hospital Authority, Denver, CO for facilities and equipment | 450,000 | | Des Moines University and Broadlawns Medical Center, Des Moines, IA for a mobile clinic | 200,000 | | Desert Hot Springs, Downey, CA, to construct a primary and urgent care medical clinic | 80,000 | | Detroit Primary Care Access, Detroit, MI for health care information technology | 375,000 | | Dixie County, Cross City, FL for facilities and equipment for the primary care facility | 75,000
100,000 | | Dodge County Hospital, Eastman, GA for facilities and equipment | 440,000 | | DuBois Regional Medical Center, DuBois, PA for purchase of equipment and electronic medical records upgrades | 217,750 | | East Carolina University, Greenville, NC for the Metabolic Institute, including facilities and equipment | 350,000 | | East Orange General Hospital, East Orange, NJ, for facilities and equipment | 635,000 | | East Tennessee Children's Hospital, Knoxville, TN for facilities and equipment | 300,000 | | East Tennessee State University College of Pharmacy, Johnson City, TN for facilities and equipment | 250,000 | | Easter Seals lowa, for construction and enhancement of a health care center | 300,000 | | Easter Seals Metropolitan Chicago, Chicago, IL, for their therapeutic School and Center for Autism Re-
search | 550,000 | | Easter Seals of Mahoning, Trumbull, and Columbiana Counties, Youngstown, OH for facilities and | | | equipment | 200,000 | | nology programs | 100,000 | | renovation and equipment | 120,000 | | Ed Roberts Campus in Berkeley, CA, for construction, renovations and equipment
Eddy County, NM, for a regional substance abuse rehabilitation center, including facilities and equip- | 250,000 | | ment | 150,000 | | Edgemoor Hospital, Santee, CA for purchase of equipment | 150,000 | | Eisenhower Medical Center, Rancho Mirage, CA for facilities and equipment | 150,000 | | El Proyecto del Barrio, Arleta, CA for facilities and equipment at the Azusa Health Center, Azusa, CA
El Proyecto del Barrio, Winnetka, CA for health information systems | 490,000
240,000 | | Elizabeth City State University, Elizabeth City, NC for
facilities and equipment for a science education building | 390,000 | | Elliot Health System, Manchester, NH, for a backup and support system for continuity of services | 200,000 | | Emerson Hospital, Concord, MA for facilities and equipment | 200,000 | | Englewood Hospital and Medical Center, Englewood, NJ for facilities and equipment | 175,000 | | Ephrata Community Hospital, Ephrata, PA, for equipment | 90,000 | | Excela Health, Mt. Pleasant, PA for facilities and equipment | 350,000 | | Fairfield Medical Center, Lancaster, OH for facilities and equipment | 397,000 | | Fairview Southdale Hospital, Edina, MN for purchase of equipment Family and Children's Aid, Danbury, CT for facilities and equipment for the Harmony Center | 150,000
275,000 | | Family Behavioral Resources, Greensburg, PA for community health outreach activities | 150,000 | | Family Center of the Northern Neck, Inc., White Stone, VA for obstetric care services, including facilities | 150,000 | | and equipment | 200,000 | | Family Health Center of Southern Oklahoma, Tishomingo, OK for facilities and equipment | 190,000 | | Family Health Centers of San Diego, Inc., San Diego, CA, for construction, renovation and equipment | 80,000 | | Family HealthCare Network, Visalia, CA for electronic medical records upgrades | 200,000 | | Family Medicine Spokane, Spokane, WA for rural training assistance | 150,000 | | Fenway Community Health Center, Boston, MA, for construction, renovation and equipment | 210,000 | | Fish River Rural Health, Eagle Lake, ME, for construction, renovation, and equipment | 100,000 | | Fletcher Allen Health Care, Burlington, VT, for construction, renovation and equipment | 400,000 | | Florida Hospital College of Health Sciences, Orlando, FL for facilities and equipment
Florida Institute of Technology, Melbourne, FL for facilities and equipment for the Autism Research and | 150,000 | | Treatment Center | 2,500,000 | | Florida Southern College, Lakeland, FL for purchase of equipment to support nursing programs | 400,000 | | Floyd Valley Hospital, Le Mars, IA for facilities and equipment | 100,000 | | Fort Wayne, IN, for training of emergency medical personnel, including equipment purchase | 165,000
127,125 | | Fox Chase Cancer Center, Philadelphia, PA, for equipment | 250,000 | | Free Clinic of the Greater Menomonie Area, Inc, Menomonie, WI, for equipment | 85,000 | | Free Clinics of lowa in Des Moines, to support a network of free clinics | 350,000 | | Freeman Health System, Joplin, MO for purchase of equipment | 400,000 | | Fulton County Medical Center, McConnellsburg, PA for facilities and equipment | 263,750 | | | | ## | Project | Total funding | |--|--------------------| | Garfield Memorial Hospital, Panguitch, Utah, for construction, renovation, and equipment of the emer- | 0 | | gency room and adjacent clinic | 84,750 | | and equipment | 150,000 | | Gateway to Care, Houston, TX for health information technology | 225,000 | | Geisinger Health System, Danville, PA, for construction and equipment | 169,500 | | Generations, Inc., Camden, NJ, for construction of a medical center | 380,000 | | Georgia Southern University, Statesboro, GA, for rural health outreach and training
Gertrude A. Barber Center, Erie, PA for the Autism Early Identification Diagnostic and Treatment Center,
including purchase of equipment | 84,700
162,000 | | Glen Rose Medical Center, Glen Rose, TX for facilities and equipment | 330,000 | | Glendale Adventist Medical Center, Glendale, CA for facilities and equipment | 375,000 | | Glens Falls Hospital, Glens Falls, NY for facilities and equipment | 400,000 | | Glory House, Sioux Falls, SD, to construct a methamphetamine treatment center | 150,00 | | Good Samaritan Regional Medical Center, Pottsville, PA, for medical outreach | 90,00 | | Good Shepherd Rehabilitation Hospital, Allentown, PA, for equipment | 90,000 | | Grady Health Systems, Atlanta, GA for electronic medical records upgrades | 334,70 | | Grandview Hospital, Dayton, OH for facilities and equipment | 250,000 | | Greater Hudson Valley Family Health Center, Inc., Newburgh, NY for facilities and equipment | 125,00 | | Greater New Bedford Community Health Center, New Bedford, MA for health information systems | 350,000 | | Greene County, Waynesburg, PA, for a telemedicine initiative | 90,000 | | Griffin Hospital, Derby, CT for facilities and equipment | 400,000 | | Gritman Medical Center, Moscow, ID for facilities and equipment | 500,000 | | Gundersen Lutheran Health System, West Union, IA for a mobile health unit | 250,000
170,000 | | Gundersen Lutheran Hospital, La Crosse, WI, for a health information technology system
Gunderson Lutheran, Decorah, IA for a Remote Fetal Monitoring Program, including purchase of equip-
ment | 300,000 | | Halifax Regional Health System, South Boston, VA for an electronic health records initiative, including equipment | 400,000 | | Hamilton Community Health Network, Flint, MI for health care information technology | 320,000 | | Hamot Medical Center, Erie, PA, for construction and equipment | 90,000 | | Hampton University, Hampton, VA for health professions training | 400,000 | | Harris County Hospital District, Houston, TX for facilities and equipment | 250,000 | | Harris County Hospital District, Houston, TX for facilities and equipment | 500,000 | | Harris County Hospital District, Houston, TX for facilities and equipment for an outpatient physical and | 000 000 | | occupational therapy center | 200,000 | | Harris County Hospital District, Houston, TX for facilities and equipment for the diabetes program | 415,000 | | Harris Methodist Erath County Hospital, Stephenville, TX for facilities and equipment
Hatzoloh EMS, Inc., Monsey, NY for purchase of ambulances | 140,000
200,000 | | Hawkeye Community College, Waterloo, IA for facilities and equipment for a health center | 375,000 | | Hazleton General Hospital, Hazleton, PA, for equipment | 90,000 | | Healing Tree Addiction Treatment Solutions, Inc., Sterling, CO for facilities and equipment | 150,000 | | HEALS Dental Clinic, Huntsville, AL for facilities and equipment | 75,00 | | HealthCare Connection, Cincinnati, OH for an electronic health records initiative, including equipment | 250,000 | | HealthEast Care System, St. Paul, MN for health information systems | 500,000 | | HealthHUB, South Royalton, VT, for equipment and facilities | 100,000 | | Heartland Community Health Clinic, Peoria, IL for facilities and equipment | 300,000 | | Heartland Partnership, Peoria, IL, for construction of a cancer research laboratoryHetoen Institute for Medical Research Beloved Community Wellness Program, Chicago, IL for facilities | 400,000 | | and equipment | 400,000 | | Helen DeVos Children's Hospital, Grand Rapids, MI for facilities and equipment | 100,000 | | Helene Fuld College of Nursing, NY, for construction, renovation and equipmentHenry Ford Health System, Flint, MI, for training in advanced techniques | 100,000
295,000 | | Henry Mayo Newhall Memorial Hospital, Valencia, CA for facilities and equipment | 200,000 | | Heritage Valley Health System, Beaver, PA, for construction | 90,000 | | Hidalgo Medical Services Inc., Lordsburg, NM, for construction, renovation, and equipment for a Com-
munity Health Center in Silver City, New Mexico | 750,000 | | Highland Community Hospital, Picayune, MS for health information systems | 440,000 | | Highlands County, Sebring, FL for facilities and equipment for the veterans service office | 425,000 | | Hilo Medical Center, HI, for a medical robotics training lab | 100,000 | | Holy Cross Hospital, Chicago, IL, for equipment | 1,000,000 | | Holy Cross Hospital, Silver Spring, MD, for equipment | 375,000 | | Holy Name Hospital, Teaneck, NJ for facilities and equipment | 175,000 | | John Radonmar Haalth System Huntingdon Valloy DA for construction | 90,000 | | Holy Redeemer Health System, Huntingdon Valley, PA, for constructionHoly Rosary Healthcare, Miles City, MT, for a tele-radiology program | 175,000 | | Project | Total funding | |--|------------------| | Holyoke Hospital, Holyoke, MA, for equipment | 185,00 | | Home Nursing Agency, Altoona, PA, for telehealth services, including purchase of equipment | 100,00 | | Hood River County, Hood River, OR, for construction of an integrated health care facility | 295,00 | | Hormel Foundation, Austin, MN for facilities and equipment for the cancer research center | 425,00 | | Hospice Care Plus, Berea, KY, for construction, renovation, and equipment | 127,12 | | Hospice of Northwest Ohio Toledo Center, Toledo, OH for health information systems | 125,00 | | Hospice of the Western Reserve, Cleveland, OH for a pediatric care program | 150,00 | | dospital for Special Surgery, New York, NY, for expansion and modernization of its clinical facilities | 500,00 | | Houston County Hospital District, Crockett, TX for facilities and equipment | 200,00 | | loward Community College, Columbia, MD for facilities and equipment for radiologic technology | 300,00 | | Hudson Alpha Institute for Biotechnology, Huntsville, AL for facilities and equipment | 325,00 | | Hudson Headwaters Health Network, Inc., Glens Falls, NY for health information systems | 100,00 | | lumility of Mary Health Partners, Youngstown, OH for health information technology
lumphreys County Memorial Hospital, Belzoni, MS for facilities and equipment | 200,00
175,00 | | lunterdon Medical Center, Flemington, NJ for facilities and equipment | 645,00 | | lunter's Hope Foundation, Orchard Park, NY, including purchase of equipment |
600,00 | | funtridge Teen Center and Nevada Dental Association, Las Vegas, NV, to purchase equipment and co- | 000,00 | | ordinate care for the Huntridge Dental Clinic | 275,00 | | funtsville Hospital, Huntsville, AL for facilities and equipment | 200,00 | | furley Medical Center, Flint, MI for health information systems | 320,00 | | daho State University, Pocatello, ID for the Advanced Clinical Simulation Laboratory, including facilities | 020,00 | | and equipment | 250,00 | | llinois Masonic Medical Center, Chicago, IL for facilities and equipment | 250,00 | | llinois Primary Health Care Association, Springfield, IL for health information systems for clinic sites | | | across the State | 600,00 | | ndia Community Center, Milpitas, CA for facilities and equipment for the medical clinic | 300,00 | | ndiana Regional Medical Center, Indiana, PA, for services expansion | 90,00 | | ndiana University Bloomington, IN for facilities and equipment for the School of Nursing | 75,00 | | ndiana University School of Medicine, Gary, IN for facilities and equipment for the Northwest Indiana | | | Health Research Institute | 525,00 | | ndiana University School of Medicine, Indianapolis, IN for facilities and equipment | 150,00 | | ndiana University Southeast, New Albany, IN for facilities and equipment for the School of Nursing | 75,00 | | nland Behavioral Health Services, Inc., San Bernardino, CA for facilities and equipment | 500,00 | | nova Health System, Falls Church, VA, for construction, renovation, and equipment | 100,00 | | nstitute for Family Health, New Paltz, NY for health information systems across all eight academic | | | health centers | 100,00 | | nstitute for Research and Rehabilitation, Houston, TX for purchase of equipment | 200,00 | | NTEGRIS Health, Oklahoma City, OK for a telemedicine demonstration | 200,00 | | NTEGRIS Health, Oklahoma City, OK, for statewide digital radiology equipment | 100,00 | | ntermountain Healthcare, Salt Lake City, UT for an electronic health records initiative, including equip- | | | ment | 170,00 | | owa Caregivers Association, for training and support of certified nurse assistants | 300,00 | | ackson Medical Mall Foundation, Jackson, MS, for construction, renovation, and equipment | 150,00 | | ackson State University, Jackson, MS, for Southern Institute for Mental Health Research and Training | 250,00 | | ameson Hospital, New Castle, PA for facilities and equipment | 304,00 | | asper Memorial Hospital, Monticello, GA for facilities and equipment | 40,00 | | efferson County, AL for the Senior Citizens' Centers, including facilities and equipment | 300,00 | | efferson Regional Medical Center Nursing School, Pine Bluff, AR for facilities and equipment | 1,000,00 | | efferson Regional Medical Center, Pittsburgh, PA, for equipment | 90,00 | | enkins County GA Hospital, Millen, GA for facilities and equipment | 275,00 | | ewish Renaissance Medical Center, Perth Amboy, NJ, for construction, renovation and equipment | 190,00 | | ohn Wesley Community Health Institute, Bell Gardens, CA for facilities and equipment for the Bell Gar- | 150.00 | | dens Health Center | 150,00 | | ohns Hopkins University, Baltimore, MD, to expand the Critical Event Preparedness and Response pro- | 250.00 | | gramohnson Memorial Hospital. Stafford Springs. CT for facilities and equipment | 250,00 | | | 250,00 | | phnston Memorial Hospital, Smithfield, NC for facilities and equipment | 320,00 | | alamazoo Valley Community College, Kalamazoo, MI for purchase of equipmentane Community Hospital, Kane, PA, for equipment | 350,00 | | ane community Hospital, Kane, PA, for equipmentansas State University, Manhattan, KS, for equipment for the Midwest Institute for Comparative Stem | 90,00 | | ansas state university, mannattan, ks, for equipment for the midwest institute for comparative stem Cell Biology | 500,00 | | ennedy Krieger Institute. Baltimore. MD. for medical equipment | 250,00 | | kennedy Krieger Institute, Baltimore, MD, for facilities and equipment for the International Center for | 250,00 | | Spinal Cord Injury facility | 450,00 | | opinal oola injaly lacinty | | | Kenosha Community Health Center, Kenosha, WI, for construction, renovation and equipment | 170,00 | | Project | Total funding | |---|--------------------| | Kent State University, Ashtabula, OH for facilities and equipment | 400,000 | | Kilmichael Hospital, Kilmichael, MS for facilities and equipment | 175,000 | | Kirkwood Community College, Cedar Rapids, IA for facilities, equipment and curriculum for an ad- | 205.00 | | vanced medical simulation instruction center | 225,000 | | Knox Community Hospital, Mount Vernon, OH for facilities and equipment | 275,000 | | cess in north Idaho | 250,000 | | La Clinica de la Raza, Oakland, CA for facilities and equipment for the San Antonio Neighborhood | 200,000 | | Health Center | 300,000 | | La Rabida Children's Hospital, Chicago, IL for facilities and equipment | 225,000 | | Lake Erie College of Osteopathic Medicine, Erie, PA for the Drug Information Center | 500,000 | | Lakeland Community College, Kirtland, OH for a health information training program, including facili- | 100.000 | | ties and equipmentLakeshore Foundation, Birmingham, AL, for construction, renovation, and equipment | 100,000
508,500 | | Lamar University, Beaumont, TX for the Community and University Partnership Service, including facili- | 300,300 | | ties and equipment | 150,000 | | Lamoille Community Health Services, Morrisville, VT, for rural outreach activities | 75,000 | | Lanai Women's Center, Lanai City, HI for facilities and equipment | 140,000 | | Lane County, Eugene, Oregon, for construction, renovation, and equipment of the Springfield Commu- | | | nity Health Center | 127,000 | | Laurens County Health Care System, Clinton, SC for an electronic health records initiative, including | 100.000 | | equipmentLawrence Hospital Center, Bronxville, NY for facilities and equipment | 100,000
225,000 | | Le Bonheur Children's Medical Center, Memphis, TN, for construction, renovation, and equipment | 400,000 | | Le Mars Dialysis Center, LeMars, IA, for construction, renovation and equipment | 200,000 | | League Against Cancer, Miami, FL for purchase of equipment | 200,000 | | Legacy Health System, Portland, Oregon, for telemedicine equipment | 84,700 | | Lehigh Valley Hospital and Health Network, Allentown, PA, for construction | 90,000 | | Lewis and Clark Community College, Godfrey, IL, to purchase and equip a mobile health clinic to serve | | | rural areas | 295,000 | | Liberty County, FL, Bristol, FL for facilities and equipment for a medical facility
Liberty Regional Medical Center, Hinesville, GA for facilities and equipment | 350,000
200,000 | | LifeBridge Health of Baltimore, MD, to implement the Computerized Physician Order Entry Initiative | 425,000 | | Limestone Community Care, Inc. Medical Clinic, Elkmont, AL for facilities and equipment | 75,000 | | Lincoln Community Health Center, Durham, NC for facilities and equipment | 200,000 | | Lincoln Medical and Mental Health Center, Bronx, NY for facilities and equipment | 225,000 | | Lodi Memorial Hospital, Lodi, CA for a telehealth project | 175,000 | | Loretto, Syracuse, NY for facilities and equipment for elderly health care and skilled nursing programs | 250,000 | | Los Angeles Orthopaedic Hospital, Los Angeles, CA for facilities and equipment in the Lowman Center | 275,000 | | Lou Ruvo Alzheimer's Institute, Las Vegas, NV, for construction, renovation, and equipment
Louisville Metro Department of Public Works, Louisville, KY for facilities and equipment for a mobile | 339,000 | | health unit | 250,000 | | Lourdes Medical Center of Burlington County, Willingboro, NJ for purchase of equipment | 150,000 | | Lowell Community Health Center, Lowell, MA for facilities and equipment | 240,000 | | Loyola University Health System, Maywood, IL for facilities and equipment | 400,000 | | Lucile Packard Children's Hospital, Palo Alto, CA for facilities and equipment | 320,000 | | Madison Center, South Bend, IN for facilities and equipment for a clinic for attention deficit hyper- | 150.000 | | activity disorder | 150,000 | | Madison Community Health Center, Madison, WI, for equipment | 275,000
250,000 | | Madison County, Virginia City, MT for facilities and equipment | 300,000 | | Madison St. Joseph Health Center, Madisonville, TX for facilities and equipment | 120,000 | | Magee Rehabilitation Hospital, Philadelphia, PA, for equipment | 90,000 | | Magee-Women's Research Institute and Foundation, Pittsburgh, PA, for equipment | 90,000 | | Maine Center for Marine Biotechnology, Gulf of Maine Research Institute, Portland, ME for facilities and | | | equipment | 140,000 | | Maine Coast Memorial Hospital, Ellsworth, ME, for construction, renovation, and equipment | 147,500 | | Maine Primary Care Association, Augusta, ME for health information systems in community health cen- | 100 000 | | ters across the State | 190,000
50,000 | | Manchester Memorial Hospital, Manchester, CT for facilities and equipment | 300,000 | | Marana Health Center, Marana, AZ for facilities and equipment | 125,000 | | Marcus Daly Memorial Hospital, Hamilton, MT, for construction, renovation and equipment | 240,000 | | Marcus Institute, Atlanta, GA, for equipment | 184,700 | | Marian Community Hospital, Carbondale, PA, for equipment | 90,000 | | Marias Medical Center, Shelby, MT for purchase of equipment | 200,000 | | Project | Total funding | |---|----------------------| | Marquette General Hospital, Marquette, MI for facilities and equipment | 450,000 | | Marquette University, Milwaukee, WI, for a
dental health outreach program | 210,00 | | Marshall University, WV, for the Bioengineering and Biomanufacturing Institute | 1,575,00 | | Marshall University, WV, for the construction of a patient care and clinical training site in South- | 2 025 00 | | western West Virginia | 2,925,00
1,420,00 | | Marshalltown Medical and Surgical Center, Marshalltown, IA for high resolution medical imaging, in- | 1,420,00 | | cluding purchase of equipment | 400,00 | | Mary Scott Nursing Center, Dayton, OH for facilities and equipment | 500,00 | | Maryland Hospital Association, Elkridge, MD, for the Nursing Career Lattice Program | 450,00 | | Maryland State Dental Association, Columbia, MD for facilities and equipment for mobile dental care | 150.00 | | units | 150,00 | | Professions | 200,00 | | Mason County Board of Health, Maysville, KY for facilities and equipment | 400,00 | | Massachusetts College of Pharmacy and Health Sciences, Worcester, MA for health information tech- | 252.22 | | nology systems | 350,00 | | Maui Community Health Center, HI, for construction, renovation and equipment | 800,00
100,00 | | Maui Economic Development Board, HI, for the Lanai Women's Initiative | 400,00 | | McKinley County, New Mexico, Gallup, NM, for construction, renovation, and equipment of the dialysis | 400,000 | | center | 960,000 | | Meadville Medical Center, Meadville, PA, for construction and equipment | 90,00 | | Medical Education Development Consortium, Scranton, PA, for construction | 847,50 | | Meharry Medical College, Nashville, TN for facilities and equipment | 500,000 | | Memorial Hermann Baptist Beaumont Hospital, Beaumont, TX for facilities and equipment | 200,000 | | Memorial Hermann Healthcare System, Houston, TX for facilities and equipment | 200,00 | | Memorial Hermann Southwest Hospital, Houston, TX for facilities and equipment | 140,00 | | Memorial Hospital of Laramie County, Cheyenne, WY, for design of the Comprehensive Community Can-
cer Center | 360,00 | | Memorial Hospital, York, PA, for information technology equipment | 90,00 | | Memphis Bioworks Foundation, Memphis, TN, for construction, renovation, and equipment at the re- | , | | search park | 400,000 | | Mendocino Coast District Hospital, Fort Bragg, CA for facilities and equipment | 500,000 | | Menominee Indian Tribe of Wisconsin, Keshena, WI for facilities and equipment for the Family Wellness | | | Center | 400,000 | | sional education division | 200,00 | | Mercy Fitzgerald Hospital, Darby, PA, for equipment | 90,00 | | Mercy Health Foundation, Durango, CO for facilities and equipment for a community health clinic | 300,00 | | Mercy Health Partners, Scranton, PA, for equipment | 90,000 | | Mercy Hospital Grayling, Grayling, MI for facilities and equipment | 125,000 | | Mercy Hospital of Philadelphia, Philadelphia, PA, for equipment | 90,00 | | Mercy Hospital, Baltimore, MD, for equipment | 750,000 | | Mercy Hospital, Buffalo, NY for facilities and equipment | 200,00
200,00 | | Mercy Medical Center, Neuding, CA for lacinities and equipment | 190,00 | | Mercy Medical Center, Springhett, MA, 101 equipment | 130,00 | | abuse | 500,00 | | Mercy Memorial Hospital, Monroe, MI for facilities and equipment | 200,00 | | Mercy Ministries Health Center, Laredo, TX for a mobile health unit | 200,00 | | Mercy Suburban Hospital, Norristown, PA for facilities and equipment | 450,00 | | Methodist Hospital of Southern California, Arcadia, CA for facilities and equipment | 700,000 | | Methodist Hospital, Houston, Texas, for renovation and equipment | 424,00 | | Methodist Hospital, Houston, TX for purchase of equipment | 375,00
84,75 | | Metropolitan Hospital, New York, NY for facilities and equipment | 100,00 | | MetroWest Medical Center Framingham Union Hospital, Framingham, MA for facilities and equipment | 100,000 | | for interpreting services | 100,00 | | Miami Beach Community Health Center, Miami Beach, FL for facilities and equipment | 150,00 | | Mid Valley Hospital, Peckville, PA, for equipment, construction and renovation | 90,000 | | | | | | | | Middle Tennessee State University, Murfreesboro, TN for facilities and equipment for the school of nurs-
ing | 250,000 | | Project | Total funding | |--|------------------| | Middletown Regional Hospital, Middletown, OH for facilities and equipment for the Greentree Science | | | Academy in Franklin, OH | 100,00 | | Mid-Ohio FoodBank, Columbus, OH for facilities and equipment | 200,00 | | Miles Community College, Miles City, MT for the Pathways to Careers in Healthcare initiative
Minot State University, Minot, ND, to monitor and treat individuals with autism spectrum disorder in | 350,00 | | rural areas with limited access to health professionals | 420,00 | | Mission Hospitals, Asheville, NC for facilities and equipment | 200,00 | | Mississippi Primary Health Care Association, Jackson, MS, | 400,00
250,00 | | Missouri Delta Medical Center, Sikeston, MO for purchase of equipment | 200,00 | | Monongahela Valley Hospital, Monongahela, PA, for equipment | 90,00 | | Monroe Clinic, Monroe, WI for health care information technology | 300,00 | | Monroe County Hospital, Forsyth, GA for facilities and equipment | 45,00 | | Montefiore Medical Center, Bronx, NY for health information systems | 140,00 | | Montgomery Area Nontraditional Equestrians, Pike Road, AL for construction of facilities to serve the disabled | 100,00 | | Monticello, Utah, to provide preventive screening for Monticello Mill Legacy | 84,75 | | Morehead State University, Morehead, KY to improve rural health | 300,00 | | Morris Heights Health Center, Inc., Bronx, NY for facilities and equipment | 125,00 | | Morton Hospital and Medical Center, Taunton, MA for facilities and equipment | 350,00 | | Moses Taylor Hospital, Scranton, PA, for equipment | 90,00 | | Mount Nittany Medical Center, State College, PA for facilities and equipment | 251,75 | | Mount Sinai Medical Center, Miami Beach, FL, for construction, renovation and equipment | 340,00 | | Mount Vernon Hospital, Mount Vernon, NY for facilities and equipment | 300,00 | | Mount Wachusett Community College, Gardner, MA for facilities and equipment | 525,00 | | Mountain State University, Beckley, WV, for the construction of the Allied Health Technology Tower | 3,240,00 | | Muhlenberg Community Hospital, Greenville, KY for facilities and equipment | 150,00 | | programs of clinical excellence | 90,00
500,00 | | Naugatuck Valley Community College, Waterbury, CT for facilities and equipment for the nursing pro-
gram | 100,00 | | Nebraska Hospital Association Research and Education Foundation, Lincoln, NE for a telehealth dem- | 100,00 | | onstration, including purchase of equipment | 475,00 | | Nevada Rural Hospital Partners, Reno, NV, to expand and enhance a rural telemedicine project | 450,00 | | New Hampshire Community Health Centers, Concord, NH, for construction, renovation, and equipment
New Orleans Office of Homeland Security and Emergency Preparedness, New Orleans, LA, for equipment | 400,00 | | and supplies for a mobile medical hospital | 1,000,00 | | New York College of Osteopathic Medicine, Old Westbury, NY for disease management and patient ad- | | | vocacy programs, including purchase of equipment | 430,00 | | New York Presbyterian Hospital, New York, NY for facilities and equipment | 500,00 | | New York Presbyterian Hospital, NY, for cardiac care telemetry | 600,00 | | Newark Beth Israel Medical Center, Newark, NJ for facilities and equipment | 290,00 | | Newark-Wayne Community Hospital, Newark, NY for facilities improvements and digital health care | 750,00 | | equipment Newport Hospital, Newport, RI for facilities and equipment | 300,00 | | Newton Memorial Hospital, Newton, NJ for purchase of equipment | 150,00 | | Niagara Falls Memorial Medical Center, Niagara Falls, NY for facilities and equipment | 500,00 | | Noble Hospital, Westfield, MA, for construction, renovation and equipment | 170,00 | | Norman Regional Health System, Norman, OK for telehealth and electronic medical records initiatives | 640,00 | | North Country Children's Clinic, Inc., Watertown, NY, for construction and renovation | 500,00 | | North Dakota State University, Fargo, ND, to expand a statewide telepharmacy project | 850,00 | | North General Hospital, New York, NY, for construction, renovation and equipment | 700,00 | | Northcentral Montana Healthcare Alliance, Great Falls, MT, for health information technology | 175,00 | | NorthEast Ohio Neighborhood Health Services, Inc., Cleveland, OH for facilities and equipment | 300,00 | | Northeast Wisconsin Technical College, Green Bay, WI for a mobile health clinic
Northeastern Pennsylvania Technology Institute, Scranton, PA, to connect the eighteen regional hos- | 175,00 | | pitals with state and federal medical experts during incident response and recovery | 90,00 | | Northern Dutchess Hospital, Rhinebeck, NY for health information technology systems
Northern Larimer County Health District, Fort Collins, CO, for the Acute Mental Health and Detoxifica- | 200,00 | | tion Facility | 85,00 | | Northern Maine Community College, Presque Isle, ME, for construction, renovation, and equipment Northern Virginia Urban League, Alexandria, VA, for services and equipment to promote healthy preg- | 107,50 | | nancy outcomes in the Northern Virginia region | 150,00
100,00 | | Northland Medical Center, Princeton, MN for purchase of equipment | 350,00 | | Project | Total funding | |---|--------------------| | Northwest Colorado Visiting Nurse Association, Inc., Steamboat Springs, CO, to
construct and equip a | <u> </u> | | community health clinic | 125,000 | | Northwest Community Health Care, Pascoag, RI for facilities and equipment | 450,000 | | Northwest Hospital and Medical Center, Seattle, WA, for a Community Health Education and Simulation Center | 1,000,000 | | Northwest Hospital Intermediate Care Unit, Randallstown, MD for facilities and equipment | 125,000 | | Northwest Hospital, Baltimore, MD, for equipment | 375,000 | | Northwest Kidney Centers, Seattle, WA for facilities and equipment | 290,000 | | Northwest Nazarene University, Nampa, ID for facilities and equipment | 450,000 | | Northwest Research and Education Institute, Billings, MT, to create a continuing medical education | 200.000 | | program | 280,000
375,000 | | NYU School of Medicine, NY, NY, for the Basic Research and Imaging Program | 900,000 | | Oakland University School of Nursing, Rochester, MI for facilities and equipment | 350,000 | | Oaklawn Adult Group Home, Goshen, IN for facilities and equipment | 150,000 | | Oakwood Healthcare System Foundation, Dearborn, MI for facilities and equipment for the Western | 000 000 | | Wayne Family Health Center | 200,000
550,000 | | Oconee Memorial Hospital, Seneca, SC, to design, develop, and implement a community-wide health in- | 330,000 | | formation exchange system | 84,750 | | Ohio State University Comprehensive Cancer Center, Columbus, OH for James Cancer Survivorship Cen- | , , , | | ter for construction of facilities | 234,750 | | Ohio University, Athens, Ohio, for the Appalachian Healthcare Screening Program | 200,000 | | Ohio Valley General Hospital, McKees Rocks, PA, for equipment | 90,000
85,750 | | Oklahoma Foundation for Kidney Disease, Oklahoma City, OK, for telehealth applicationsOklahoma Medical Research Foundation (OMRF), Oklahoma City, OK, for construction, renovation, and | 65,750 | | equipment of a Biotech Research Tower | 100.000 | | Oklahoma State University, Center for Health Sciences, Tulsa, OK, for mobile health clinics | 100,000 | | Oklahoma University College of Medicine—Tulsa, Tulsa, OK for facilities and equipment | 150,000 | | Olympic Community Action Program, Port Angeles, WA for facilities and equipment for the OlyCAP Oral | 50.00 | | Health CenterOrange County Government, Orlando, FL, for health information technology equipment | 50,000
169,500 | | Oregon Coast Community College, Newport, OR for facilities and equipment for health professions edu- | 103,300 | | cation | 134,700 | | Osceola County Health Department, Poinciana, FL for facilities and equipment | 200,000 | | Osceola Medical Center, Osceola, WI for facilities and equipment | 150,000 | | Ottumwa Regional Health Center, Ottumwa, IA, for construction, renovation and equipment | 400,000 | | Our Lady of Lourdes Medical Center, Camden, NJ, for facilities and equipment
Our Lady of Lourdes Memorial Hospital, Binghamton, NY for facilities and equipment | 600,000
350,000 | | Owensboro Medical Center, Owensboro, KY, for construction, renovation, and equipment | 127,125 | | Palisades Medical Center, North Bergen, NJ for facilities and equipment | 275,000 | | Palmetto Health Foundation, Columbia, SC for facilities and equipment | 1,000,000 | | Parkland Health Center, Farmington, MO for facilities and equipment | 200,000 | | Passavant Area Hospital, Jacksonville, IL for facilities and equipment | 250,000 | | Pattie A. Clay Regional Medical Center, Richmond, KY for facilities and equipment
Pee Dee Healthy Start, Florence, SC for programs to improve maternal and child health | 250,000
88,000 | | Peninsula Hospital Center, New York, NY for health information systems | 320,000 | | Penn State Milton S. Hershey Medical Center/College of Medicine, Hershey, PA, for construction | 169,500 | | People, Inc., Williamsville, NY for electronic health records upgrades | 400,000 | | Peralta Community College, Oakland, CA for facilities and equipment for the nursing program at High- | | | land Hospital | 300,000 | | Person Memorial Hospital, Roxboro, NC for facilities and equipment | 340,000 | | Philadelphia College of Osteopathic Medicine, Philadelphia, PA, for equipmentPhoebe Putney Memorial Hospital, Albany, GA, to partner with Dougherty County School System to im- | 90,000 | | plement a pilot program to promote healthy lifestyles in school children | 84,700 | | Phoenix Children's Hospital, Phoenix, AZ for health information systems | 300,000 | | Piedmont Access to Health Services, Inc. (PATHS), Danville, VA, for construction, renovation and equip- | | | ment | 145,000 | | Pinnacle Health System, Harrisburg, PA, for construction | 90,000 | | Pioneer Valley Life Sciences Institute, Springfield, MA, for the construction of biomedical research fa-
cilities | 380 000 | | Placer County, Auburn, CA for construction of the Children's Health Center/Emergency Shelter | 380,000
400,000 | | Pocono Medical Center, East Stroudsburg, PA, for construction | 90,000 | | Pointe Coupee Better Access Community Health, New Roads, LA for facilities and equipment | 350,000 | | Ponce Center of Autism, Municipality of Ponce, PR for facilities and equipment at the Autism Center | 225,000 | | Powell County Medical Center, Deer Lodge, MT for facilities and equipment | 100,000 | | Project | Total funding | |--|------------------| | Powell Valley Health Care, Powell, WY for electronic information technology | 400,00 | | Prairie Star Health Center, Hutchinson, KS for facilities and equipment | 200,00 | | Preston Memorial Hospital, Kingwood, WV for information technology equipment | 300,00 | | Primary Care Association of HI, for construction, renovation, equipment, disability services and outreach | 1 000 00 | | at the State's health centers | 1,000,00 | | ProMedica Continuing Care Service Corporation, Adrian, MI for a telemedicine initiative | 200,00
163,00 | | Provena Saint Joseph Hospital, Elgin, IL for facilities and equipment | 300,00 | | Providence Community Health Centers, Providence, RI, for construction | 255,00 | | Providence Health System, Anchorage, AK to improve services in underserved regions | 200,00 | | Providence Medical Center, Kansas City, KS, for telehealth upgrades | 350,00 | | Providence Telehealth Network Rural Outreach Program, Spokane, WA, for equipment | 250,00 | | Putnam Hospital Center, Carmel, NY for facilities and equipment | 200,00 | | Quebrada Health Center, Municipality of Camuy, PR for purchase of equipment | 125,00 | | Quincy Valley Medical Center, Quincy, WA for facilities and equipment | 150,00 | | Rancho Santiago Community College District, Santa Ana, CA for facilities and equipment for a medical | | | education complex in Garden Grove, CA | 240,00 | | Rapid City Area School District 51/4, Rapid City, SD, for construction, renovation, and equipment for a | 04.75 | | school-based health clinic | 84,75
90,00 | | Reading Hospital and Medical Center, West Reading, PA, for nurse training programs including facilities | 30,00 | | and equipment | 200,00 | | Redevelopment Authority of the County of Washington, Washington, PA, for construction and renovation | 200,00 | | at Washington Hospital | 90.00 | | Reformed Presbyterian Women's Association, Pittsburgh, PA for facilities and equipment for a skilled | 00,00 | | nursing facility | 320,00 | | Regional Children's Hospital, Johnson City, TN for facilities and equipment | 100,00 | | Rhode Island Quality Institute, Providence, RI for health information technology in conjunction with | | | Rhode Island mental health organizations | 900,00 | | Rice University, Houston, TX, for equipment for the Collaborative Research Center | 375,00 | | Rio Arriba County, Espanola, NM for facilities and equipment for the Health Commons | 750,00 | | Riverside County Regional Medical Center, Moreno Valley, CA for facilities and equipment | 600,00 | | Riverside County Regional Medical Center, Moreno Valley, CA for facilities and equipment | 140,00 | | Riverside Health System, Newport News, VA for the Patient Navigator Program | 150,00 | | Riverside Healthcare, Kankakee, IL, for a computerized physician order entry system
Rochester General Hospital, Rochester, NY, for heart failure equipment and training | 295,00
250,00 | | Roosevelt Hospital, New York, NY for facilities and equipment | 390,00 | | Roper/Saint Francis Healthcare, Charleston, SC, for the expansion initiative for construction, renovation, | 330,00 | | and equipment | 169,50 | | Rosebud Inter-facility Transport, Rosebud, SD, for purchase of emergency vehicles and equipment | 200,00 | | Rosebud Sioux Tribe, Rosebud, SD for facilities and equipment | 800,00 | | Roswell Park Cancer Institute, Buffalo, NY for facilities and equipment | 440,00 | | Rural Health Technology Consortium for facilities and equipment | 200,00 | | Rural Wisconsin Health Cooperative, Sauk City, WI, for health information technology | 190,00 | | Rush University Medical Center, Chicago, IL for facilities and equipment for the Center for Advanced | | | Medical Response | 225,00 | | Sac and Fox Tribe of the Mississippi in Iowa for a Tribal Health Care Clinic | 625,00 | | Sacred Heart Hospital of Allentown, Allentown, PA, for equipment | 90,00 | | Saginaw Valley State University, University Center, MI for purchase of equipment | 350,00 | | Saint Agnes Hospital, Baltimore, MD, for equipment | 750,00 | | Saint Alphonsus Regional Medical Center, Boise, ID, for rural emergency medical services training and equipment | 250,00 | | Saint Anthony Hospital, Oklahoma City, OK, for construction, renovation, and equipment of a Level II | 230,00 | | | 100,00 | | Newborn Nursery | 137,50 | | Saint Francis Hospital, Grand Rapids, MI, for construction, renovation and equipment | 255,00 | | Saint Francis University, Loretto, PA, for equipment | 90,00 | | Saint
Joseph's Hospital, Nashua, NH, for the Patient Focused Technology Initiative | 589,00 | | Saint Joseph's Hospital, Phoenix, AZ, to purchase and equip a mobile prenatal clinic for the MoMobile | , | | program | 423,75 | | Saint Louis Children's Hospital, St. Louis, MO, for construction, renovation, and equipment of the Neo- | , | | natal Intensive Care Unit Expansion | 847,00 | | Saint Luke's Episcopal Hospital, Houston, TX, for equipment for the Neuroscience Center | 175,00 | | Saint Luke's Hospital, Allentown, PA, for construction and equipment | 90,00 | | Saint Luke's Miners Memorial Hospital, Coaldale, PA, for equipment | 90,00 | | Saint Mary Medical Center, Langhorne, PA, for health outreach programs | 90,00 | | Project | Total funding | |---|--------------------| | Saint Mary's Good Samaritan Hospital, Mount Vernon, IL, for equipment | 450,000 | | Saint Mary's Health Care, Grand Rapids, MI for an electronic health records initiative, including equip- | 150 000 | | ment | 150,000
550.000 | | Saint Mary's Hospital Incorporated, Waterbury, CT, for construction, renovation and equipment
Saint Mary's Medical Center, Lewiston, ME, for equipment | , | | Saint Patrick Hospital and Health Sciences Center, Missoula, MT, to implement an electronic medical | 162,500 | | records system | 320,000 | | Saint Peter's Hospital, Helena, MT, for construction, renovation and equipment | 120,000 | | Montana Children's Hospital Network | 600,000 | | Saint Vincent Regional Medical Center, Santa Fe, NM, for construction, renovation, and equipment
Sam Rogers Health Clinic, Kansas City, MO for facilities and equipment | 750,000
320,000 | | San Antonio Hospital Foundation, Upland, CA for facilities and equipment | 550,000 | | San Diego County, Santee, CA, to purchase equipment for Edgemoor Hospital renovation | 420,000 | | San Francisco Medical Center Outpatient Improvement Programs, Inc., San Francisco, CA for facilities | | | and equipment | 450,000 | | San Mateo County, Redwood City, CA for facilities and equipment for the San Mateo Medical Center | 170,000 | | Emergency Department | 450,000 | | San Ysidro Health Center, San Ysidro, CA for facilities and equipment | 100,000 | | Sandoval County, Bernalillo, NM for a telemedicine initiative, including purchase of equipment | 200,000 | | Santa Rosa Memorial Hospital, Orange, CA for facilities and equipment | 390,000
400.000 | | Scotland Memorial Hospital, Laurinburg, NC for facilities and equipment | 300,000 | | Seattle Cancer Care Alliance, Seattle, WA for facilities and equipment | 1,500,000 | | Sharon Regional Health System, Sharon, PA, for equipment | 90,000 | | Sharp Rehabilitation Services, San Diego, CA for facilities and equipment | 200,000 | | Shasta Community Health Center, Redding, CA for facilities and equipment | 150.000 | | Shawano County Rural Health Initiative, Shawano, WI for rural health care | 75,000 | | Shodair Children's Hospital, Helena, MT, for project Cancer Genetics | 120,000 | | Sidney Health Center, Sidney, MT for purchase of equipment | 300,000 | | Sierra Nevada Memorial Foundation, Grass Valley, CA for an electronic health records initiative | 350,000 | | Sierra Vista Hospital, Truth or Consequences, NM, for construction, renovation, and equipment | 750,000 | | Sistersville General Hospital, Sisterville, WV for facilities and equipment | 250,000 | | Sixteenth Street Community Health Center, Milwaukee, WI, for renovations | 275,000 | | Skagit Valley Hospital Cancer Care Center, Mount Vernon, WA for facilities and equipment | 425,000 | | Soldiers & Sailors Memorial Hospital, Wellsboro, PA, for emergency department expansion | 90,000 | | Soldiers and Sailors Memorial Hospital, Wellsboro, PA for purchase of equipment | 200,000 | | Somerset Hospital, Somerset, PA, for equipment | 90,000 | | Somerset Medical Center, Somerville, NJ for electronic health records upgrades | 500,000 | | South Broward Hospital District, Hollywood, FL for facilities and equipment
South Carolina HIV/AIDS Council, Columbia, SC for health outreach | 275,000
185,000 | | South Carolina Office of Rural Health, Lexington, SC, for an electronic medical records system | 169,500 | | South Dakota State University, Brookings, SD, for construction of a pharmacy education space | 300,000 | | South Dakota State University, Brookings, SD, to construct the Center for Accelerated Design, Screen, and Development of Biomaterials | 350,000 | | South Nassau Communities Hospital, Oceanside, NY for facilities and equipment | 320,000 | | South Shore Hospital, South Weymouth, MA for facilities and equipment | 400,000 | | South Sound Health Communication Network, Tacoma, WA, for a community Health Record Bank | 200,000 | | Southampton Hospital, Southampton, NY for facilities and equipment Southcentral Foundation, Anchorage, AK, to purchase equipment for the Primary Care Center in Anchor- | 500,000 | | age, Alaska Southeast Alabama Medical Center, Dothan, AL for facilities and equipment for the Southeast Regional | 1,000,000 | | Cancer Screening Program | 350,000 | | Southeast Community College, Cumberland, KY for facilities and equipment for an allied health train- | 100.000 | | ing center Southern Methodist University, Dallas, TX for purchase of equipment | 100,000
325,000 | | Southern Vermont Recreation Center Foundation, Springfield, VT for facilities and equipment for a med- | 105 000 | | ical rehabilitation unit | 125,000 | | Southwest Tennessee Community College, Memphis, TN for facilities and equipment
St James Hospital and Health Centers, Chicago Heights, IL for facilities and equipment for the Olympia | 320,000 | | Fields campus | 225,000
160.000 | | St. Agnes Hospital, Fresno, CA for purchase of equipment | 550,000 | | St. Ambrose University, Davenport, IA for facilities and equipment | 100,000 | | St. Anthony Hospital, Chicago, IL for facilities and equipment | 440,000 | | | Total funding | |---|--------------------| | St. Anthony Memorial Health Centers, Hammond, IN for facilities and equipment | 275,000 | | St. Bernard Health Center, Inc., Chalmette, LA for facilities and equipment | 1,350,000 | | St. Bernardine Medical Center, San Bernardino, CA for facilities and equipment | 700,000 | | St. Camillus Health and Rehabilitation Center, Syracuse, NY for the brain injury program, including fa- | | | cilities and equipment | 400,000 | | equipment | 175,000 | | St. Charles Parish, LaPlace, LA for purchase of equipment | 150,00 | | St. Clair Hospital, Pittsburgh, PA for facilities and equipment | 500,00 | | tt. Claire Regional Medical Center, Morehead, KY for facilities construction | 200,00 | | tt. Elizabeth Medical Center, Utica, NY for facilities and equipment | 425,00
125,00 | | St. Francis Medical Center, Trenton, NJ for facilities and equipment | 250,00 | | St. James Parish Hospital, Lutcher, LA for facilities and equipment | 440,00 | | St. John's North Shore Hospital, Harrison Township, MI for facilities and equipment | 200,00 | | St. Joseph of the Pines, Southern Pines, NC for an electronic health records system | 100,00 | | St. Joseph Regional Medical Center, South Bend, IN for health care information technology | 300,00 | | St. Joseph's Hospital Mercy Care Services, Atlanta, GA for health information technology | 400,000 | | St. Joseph's Hospital, Buckhannon, WV for facilities and equipment | 100,00 | | St. Joseph's Hospital, Savannah, GA for facilities and equipment | 275,00 | | St. Joseph's Regional Medical Center, Paterson, NJ for health information technology | 320,00 | | St. Joseph's/Candler Health System, Savannah, GA for purchase of equipment | 250,000 | | St. Luke's Quakertown Hospital, Quakertown, PA for facilities and equipment | 425,00 | | St. Luke's Regional Medical Center, Ltd. Boise, ID for purchase of equipment
St. Mary Medical Center Foundation, Langhorne, PA for facilities and equipment | 500,000
100,000 | | St. Mary Medical Center, Apple Valley, CA for the electronic intensive care unit | 500,000 | | St. Mary's Hospital Foundation, Grand Junction, CO for facilities and equipment for the Saccomanno | 300,000 | | Education Center | 440,00 | | St. Mary's Hospital, Madison, WI for facilties and equipment | 200,000 | | St. Mary's Medical Center, Huntington, WV for facilities and equipment for the Center for Education | 450,00 | | St. Mary's Regional Medical Center, Reno, NV for facilities and equipment | 400,000 | | St. Patrick Hospital and Health Sciences Center, Missoula, MT for an electronic medical records system
St. Peter's Hospital Foundation, Albany, NY for facilities and equipment for the St. Peter's Breast Cen- | 300,000 | | ter | 320,000 | | St. Petersburg College, St. Petersburg, FL for facilities and equipment | 500,000 | | St. Vincent Hospital, Billings, MT for facilities and equipment | 400,00 | | St. Vincent's Charity Hospital, Cleveland, OH for facilities and equipment | 450,00 | | St. Vincent's Medical Center, Bridgeport, CT for facilities and equipment
St. Xavier University, Chicago, IL for facilities and equipment | 425,00
200,00 | | Stamford Hospital, Stamford, CT for facilities and equipment | 375,00 | | Stark Prescription Assistance Network, Canton, OH for facilities and equipment | 150,00 | | State Fair Community College, Sedalia, MO for facilities and equipment | 350,000 | | Stewart-Marchman Center, Inc., Daytona Beach, FL for facilities and equipment | 150,000 | | Stone Soup Group, Anchorage, AK, to continue and expand services to Alaskans with autism in
Alaska | 200,000 | | Stony Point Ambulance Corps, Stony Point, NY for facilities and equipment | 400,00 | | Straub Hospital Burn Center, HI, for health professions training in burn treatment | 100,00 | | Summers County Commission, Hinton, WV for facilities and equipment for the Appalachian Regional | | | Healthcare Hospital | 280,00 | | Susquehanna Health System, Williamsport, PA, for equipment | 90,000 | | Swedish Covenant Hospital, Chicago, IL for facilities and equipment | 250,000 | | Swedish Medical Center, Seattle, WA, for construction, renovation and equipment | 200,000 | | Sylvan Grove Hospital, Jackson, GA for facilities and equipment | 50,000
100,000 | | arleton State University, Stephenville, TX for the Rural Nursing Education Program, including purchase | | | of equipment | 200,00
100.00 | | Farrant County Infant Mortality Task Force, Ft. Worth, TX for education and outreach programs
Faylor Regional Hospital, Hawkinsville, GA for facilities and equipment | 55,00 | | Temple Health and Bioscience Economic Development District, Temple, TX for facilities and equipment | 350,000 | | Temple University Health System. Philadelphia. PA. for construction and renovation | 169,500 | | Tennessee State University, Nashville, TN, for construction, renovation, and equipment of an animal re-
search facility for biomedical research | 200,000 | | • | 250,00 | | Feton Valley Hospital and Surgicenter Driggs ID for purchase of equipment | | | | 240 001 | | Feton Valley Hospital and Surgicenter, Driggs, ID for purchase of equipment
Fexas A&M University—Kingsville, Kingsville, TX for facilities and equipment for a research facility
Fexas A&M University, College Station, TX, for equipment in the Michael E. DeBakey Institute | 240,000
225,000 | | Project | Total funding | |--|--------------------| | Texas Institute for Genomic Medicine, College Station, TX for facilities and equipment | 125,000 | | Texas Medical Center, Houston, TX, for the National Center for Human Performance | 175,000 | | Texas Tech University Health Sciences Center, El Paso and Lubbock, TX for facilities and equipment for | 550.000 | | the West Texas Center for Influenza Research, Education and Treatment | 550,000 | | Texas Tech University Health Sciences Center, Lubbock, TX for health professionals training, including | 100.000 | | facilities and equipment | 100,000
300,000 | | The Ohio State University Medical Center, Columbus, OH for facilities and equipment | 200,000 | | The Village Network Boys' Village Campus, Wooster, OH for facilities and equipment | 500,000 | | Thomas Jefferson University Breast Cancer Center, Philadelphia, PA for facilities and equipment | 469,500 | | Thomason General Hospital, El Paso, TX for facilities and equipment | 400,000 | | Thundermist Health Center, Woonsocket, RI for health information technology | 500,000 | | Tohono O'odham Nation, Sells, AZ for facilities and equipment for its diabetes and dialysis program | 125,000 | | Toledo Children's Hospital, Toledo, OH for facilities and equipment for a palliative care program | 100,000 | | Tomorrow's Child/Michigan SIDS, Lansing, MI for facilities and equipment | 200,000 | | Tourney Health Care System, Sumter, SC, for equipment | 84,750 | | Touro University, Henderson, NV, for construction and equipment for the Center for Autism Spectrum Disorders | 600,000 | | Town of Argo, AL for facilities and equipment for the Senior Citizens' Center for Health and Wellness | 100,000 | | Translational Genomics Research Institute, Phoenix, AZ for facilities and equipment | 923,750 | | Transplyania Community Hospital, Inc., Brevard, NC for facilities and equipment | 275,000 | | Trinitas Health Foundation, Elizabeth, NJ, for construction, equipment and renovation | 150,000 | | Trinity County, Weaverville, CA, for renovation and equipment to Mountain Community Medical Services | 80,000 | | Tulare District Hospital, Tulare, CA for an electronic medical record system | 150,000 | | Tuomey Healthcare System, Sumter, SC for health information systems | 250,000 | | Twin City Hospital, Dennison, OH for facilities and equipment | 325,000 | | Tyrone Hospital, Tyrone, PA, for equipment | 90,000 | | Union Hospital, Terre Haute, IN for health information technology | 200,000 | | Uniontown Hospital, Uniontown, PA for facilities and equipment for the chest pain center | 300,000 | | Unity Health Care, Washington, DC for health information systems | 320,000 | | University Community Hospital/Pepin Heart Hospital, Tampa, FL for purchase of equipment | 200,000
175,000 | | University Health System, San Antonio, TX for facilities and equipment | 100,000 | | University of Alabama, Tuscaloosa, AL, for construction, renovation, and equipment | 9,322,500 | | University of Alaska Statewide Office, Fairbanks, AK, for the Health Distance Education Program in
Alaska | 500,000 | | University of Alaska Statewide Office, Fairbanks, AK, to develop and implement a statewide health agenda in Alaska | 750,000 | | University of Alaska/Anchorage, Anchorage, AK, for the Geriatric and Disabled Care Training Program in
Anchorage, Alaska | | | University of Arizona Medical Center, Tucson, AZ for facilities and equipment | 250,000
425,000 | | University of Arkansas for Medical Sciences, Little Rock, AR for facilities and equipment | 620,000 | | University of Arkansas Medical School Cancer Research Center, Little Rock, AR for facilities and equip-
ment | 400,000 | | University of California, Davis Health System, Sacramento, CA for facilities and equipment for the Cen- | | | ter for Education | 595,000
225,000 | | University of Chicago Hospitals, Chicago, IL for facilities and equipment
University of Colorado, Denver, CO, for construction, renovation, and equipment | 254,250 | | University of Colonado, Denver, CO, for constitution, renovation, and equipment
University of Delaware, Newark, DE, for the Delaware Biotechnology Institute | 380,000 | | University of Georgia, Athens, GA, for construction, renovation, and equipment | 84,700 | | University of Illinois College of Medicine, Peoria, IL for facilities and equipment | 250,000 | | University of Iowa, Iowa City, IA for facilities and equipment for a public health research and edu-
cation building | 2,250,000 | | University of Iowa, Iowa City, IA for facilities and equipment for an advanced biomedical research in-
stitute | 4,000,000 | | University of Kansas Research Center, Lawrence, KS for facilities and equipment | 425,000 | | University of Kentucky Research Foundation, Lexington, KY, for equipment and renovation | 1,500,000 | | University of Kentucky Research Foundation, Lexington, KY, for the Kentucky Oral Health Initiative
University of Louisville Research Foundation, Louisville, KY, to upgrade and expand cardiovascular fa- | 500,000 | | cilities at the University of Louisville | 8,424,375 | | Health Professions | 750.000 | | University of Massachusetts Memorial Medical Center, Worcester, MA for health information technology | 900,000 | | University of Memphis, Memphis, TN for facilities and equipment for the community health building | 320,000 | | University of Miami Miller School of Medicine, Miami, FL, for the Center for Patient Safety | 425,000 | | University of Miami, Miami, FL for equipment at the Center for Research in Medical Education | 150,000 | | Project | Total funding | |---|--| | University of Michigan Health System, Ann Arbor, MI for facilities and equipment for the C.S. Mott Chil- | | | dren's and Women's Hospitals | 450,000 | | University of Minnesota, Minneapolis, MN, for construction, renovation, and equipment | 296,62 | | University of Mississippi Medical Center, Jackson, MS, for construction, renovation, and equipment at | 2 000 00 | | the Arthur C. Guyton Laboratory Building | 3,000,000
100,000 | | University of Mississippi Medical Center, Jackson, MS, for equipment for the School of Dentistry
University of Mississippi School of Pharmacy, University, MS, for construction, renovation, and equip- | 100,000 | | ment | 2,300,000 | | University of Mississippi, University, MS, for Phase II of the National Center for Natural Products Re- | _,, | | search | 5,000,000 | | University of Mississippi, University, MS, for the Center for Thermal Pharmaceutical Processing | 300,00 | | University of Nebraska Medical Center, Omaha, NE, for construction of a cancer floor | 725,00 | | University of Nebraska Medical Center, Omaha, NE, for construction, renovation and equipment at the | 100.00 | | College of Nursing in Lincoln, Nebraska | 100,00 | | University of Nebraska Medical Center, Omaha, NE, for the NEED-IT program for statewide lung cancer screenings | 100,00 | | University of Nevada Health Sciences System, Las Vegas, NV, for construction and equipment | 1,000,00 | | University of Nevada School of Medicine, Center for Molecular Medicine, Reno, NV, for the purchase of | 1,000,000 | | equipment and for construction | 1,500,000 | | University of Nevada, Las Vegas, NV, for construction at the School of Public Health | 700,00 | | University of New Mexico,
Albquerque, NM, for construction, renovation, and equipment | 3,750,00 | | University of North Alabama, Florence, AL for facilities and equipment for a science building | 250,00 | | University of North Dakota School of Medicine and Health Services, Grand Forks, ND, for construction of | | | a forensic facility | 1,275,000 | | University of North Texas, Denton, TX for the center for Computational Epidemiology, including facilities | E00.00 | | and equipment | 500,000 | | cluding facilities and equipment | 450,00 | | University of Pennsylvania, Philadelphia, PA, for equipment | 169,50 | | University of Pittsburgh Cancer Institute, Pittsburgh, PA, for equipment | 169,50 | | University of Pittsburgh Medical Center, Pittsburgh, PA, for equipment | 90,00 | | University of South Alabama, Mobile, AL, for renovation and equipment | 508,500 | | University of South Dakota Sanford School of Medicine, Vermillion, SD, for medical equipment | 2,000,000 | | University of South Dakota, Vermillion, SD, for biomedical laboratory facilities and equipment | 100,000 | | University of South Florida for the Tampa, FL Cancer Clinical Trials Project | 550,00 | | University of Tennessee Health Science Center, Memphis, TN, for equipment at the regional biocontain-
ment laboratory | 250,000 | | University of Tennessee of Chattanooga, Chattanooga, TN for a low birth weight study | 400,000 | | University of Texas M.D. Anderson Cancer Center, Houston, TX, for equipment | 385,00 | | University of Texas Medical Branch at Galveston, Galveston, TX, for equipment | 200,00 | | University of Texas Southwestern Medical Center, Dallas, TX for facilities and equipment for the sickle | | | cell program | 500,000 | | University of Texas Southwestern Medical Center, Dallas, TX for purchase of equipment | 200,000 | | University of Virginia Health System, Charlottesville, VA for a telehealth project for southwest VA | 240,00 | | University of Wisconsin Superior, Superior, WI, for construction and equipment | 170,00
200,00 | | University of Wisconsin-Oshkosh, Oshkosh, WI for facilities and equipment
Utah Navajo Health System, Inc., Montezuma Creek, UT for telehealth systems | 140,00 | | Valley Baptist Health System, Harlingen, TX, for the Hispanic Stroke Care Center of Excellence for | 140,000 | | equipment | 175,00 | | Valley Cooperative Health Care, Hudson, WI for health information systems | 100,00 | | Vanguard University Nursing Center, Costa Mesa, CA for facilities and equipment | 200,00 | | Vermont Information Technology Leaders, Inc, Montpelier, VT, for health information technology | 500,00 | | Village of Kiryas Joel, NY, for equipment for a women's health center | 150,00 | | Virginia Dental Health Foundation, Richmond, VA, for the Mission of Mercy project | 100,00 | | Virginia Primary Care Association, Richmond, VA, for health information technology | 140,00 | | | 200,00
400.00 | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment | , | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment
Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth | Д()() (10) | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment
Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth
Wadsworth Rittman Hospital Foundation, Wadsworth, OH for facilities and equipment | 400,000
300,000 | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment
Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth
Wadsworth Rittman Hospital Foundation, Wadsworth, OH for facilities and equipment | | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment
Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth | 300,000
175,000 | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth Wadsworth Ritman Hospital Foundation, Wadsworth, OH for facilities and equipment Wake County, Raleigh, NC for facilities and equipment for Holly Hill Hospital WakeMed Health & Hospitals, Raleigh, North Carolina, for the Emergency Operations and Regional Call | 300,000 | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth Wadsworth Rittman Hospital Foundation, Wadsworth, OH for facilities and equipment Wake County, Raleigh, NC for facilities and equipment for Holly Hill Hospital WakeMed Health & Hospitals, Raleigh, North Carolina, for the Emergency Operations and Regional Call Center Washington State University, Seattle, WA, for construction and equipment at the College of Nursing Washington County, GA Regional Medical Center, Sandersville, GA for facilities and equipment | 300,000
175,000
1,345,000
250,000 | | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth Wadsworth Rittman Hospital Foundation, Wadsworth, OH for facilities and equipment Wake County, Raleigh, NC for facilities and equipment for Holly Hill Hospital WakeMed Health & Hospitals, Raleigh, North Carolina, for the Emergency Operations and Regional Call Center Washington State University, Seattle, WA, for construction and equipment at the College of Nursing | 300,000
175,000
1,345,000 | | Project | Total funding | |--|---------------| | Wayne Memorial Hospital, Jesup, GA for facilities and equipment | 550,000 | | Wayne Memorial Hospital, Jesup, GA, for construction, renovation, and equipment | 84,700 | | Wentworth-Douglass Hospital, Dover, NH, for equipment | 370,000 | | Wesley College, Dover, DE, for the expansion of the nursing program | 170,000 | | West Jefferson Medical Center, Marrero, LA for facilities and equipment | 440,000 | | West Shore Medical Center, Manistee, MI for facilities and equipment | 150,000 | | West Side Community Health Services, St. Paul, MN for facilities and equipment | 150,000 | | West Virginia University Hospital, Morgantown, WV for facilities and equipment | 200,000 | | West Virginia University, for the construction and equipping of medical simulation research and train- | | | ing centers in Morgantown, Charleston and Martinsburg | 2,835,000 | | West Virginia University, for the construction of a Multiple Sclerosis Center | 3,645,000 | | Westerly Hospital, Westerly, RI, for construction, renovation and equipment | 425,000 | | Western Kentucky University Research Foundation, Bowling Green, KY, for the Western Kentucky Univer- | , | | sity Mobile Health Screening Unit | 500,000 | | Western North Carolina Health System, Asheville, NC for health information technology | 325,000 | | Western Pennsylvania Hospital, Pittsburgh, PA, for construction | 90,000 | | Wetzel County Hospital, WV, for the expansion and remodeling of the Emergency Department | 900,000 | | Whidden Memorial Hospital, Everett, MA for facilities and equipment | 375,000 | | White County Memorial Hospital, Monticello, IN for facilities and equipment | 210,000 | | White Memorial Medical Center, Los Angeles, CA for facilities and equipment | 400,000 | | White Plains Hospital Center, White Plains, NY for facilities and equipment | 225,000 | | Whiteside County Department of Health, Rock Falls, IL for facilities and equipment | 320,000 | | Whitman Walker Clinic of Northern Virginia, Arlington, VA, for construction, renovation and equipment | 140,000 | | Whittemore Peterson Institute for Neuro-Immune Disease, Sparks, NV for facilities and equipment | 200,000 | | Wills Eye Health System, Philadelphia, PA, for equipment | 90,000 | | Wind River Community Health Center, Riverton, WY for facilities and equipment | 250,000 | | Wing Memorial Hospital, Palmer, MA for facilities and equipment | 320,000 | | Winneshiek Medical Center, Decorah, IA for purchase of medical equipment | 280,000 | | Wistar Institute, Philadelphia, PA, for construction | 90,000 | | Wolfson Children's Hospital, Jacksonville, FL for purchase of equipment | 500,000 | | Woodhull Medical and Mental Health Center, Brooklyn, NY for equipment for a hospital-based radiologic | 000,000 | | technology school | 330.000 | | Woodruff County Nursing Home, McCrory, AR for facilities and equipment | 225.000 | | Wyoming County Community Hospital, Warsaw, NY for facilities and equipment | 150,000 | | Wyoming Health Resources Network, Inc., Cheyenne, WY, to expand recruitment and retention of med- | 100,000 | | ical professionals in Wyoming | 412.000 | | Wyoming Valley Health Care System-Hospital, Wilkes-Barre, PA, for equipment | 90.000 | | YMCA of Central Stark County, Canton, OH for facilities and equipment | 750,000 | | York Memorial Hospital, York, PA for facilities and equipment | 92.000 | | Youth Crisis Center, Jacksonville, FL for facilities and equipment | 300,000 | | Zucker Hillside Hospital, Glen Oaks, NY for facilities and equipment | 490,000 | | Zuchei Illiolue Hospital, Glell Odns, NI Tol Idellities dilu equipilient | 430,000 | The conference agreement does not include bill language proposed by the Senate earmarking \$250,000 for the Center for Asbestos Related Disease (CARD) Clinic in Libby, Montana. The House bill did not contain similar language. The conferees have included bill language proposed by the Senate identifying \$40,000,000 for base grant adjustments for existing community health centers instead of \$35,000,000 as proposed by the House. The conference agreement includes bill language contained in the Senate bill permitting funding appropriated for the free clinics program to be used for relevant evaluations
as well as for administrative expenses. The House bill included no similar provision. The conference agreement includes bill language providing \$12,000,000 for the National Cord Blood Inventory as proposed by the Senate. The House bill contained similar language appropriating \$15,000,000 for the program. The conference agreement includes bill language designating \$44,055,000 for expenses associated with extending Federal Tort Claims Act protection to practitioners in community health centers as proposed by the Senate instead of \$45,000,000 as proposed by the House. The conference agreement includes bill language providing \$1,868,809,000 for Parts A and B of the Ryan White HIV/AIDS Treatment Modernization Act, to be available through September 30, 2010, instead of \$1,865,800,000 as proposed by the House and \$1,829,511,000 as proposed by the Senate. The conference agreement includes bill language similar to that proposed by the House limiting 2007 program year reductions in Ryan White Part A grants for metropolitan areas to 8.4 percent and for transitional areas to 13.4 percent. The Senate bill did not have a similar provision. The conference agreement includes bill language designating \$103,666,000 out of the funds provided for the maternal and child health block grant to be for special projects of regional and national significance (SPRANS). The Senate bill provided \$95,936,920 for this purpose; the House provided \$170,991,000. The conference agreement designates in bill language \$10,586,000 of funds provided for the block grant for Community Integrated Service Systems (CISS) activities as proposed by the Senate. The House did not designate funds for CISS grants in bill language. The conference agreement includes bill language as proposed by the Senate providing \$39,283,000 to the Denali Commission as a direct lump payment pursuant to P.L. 106–113. The House did not include funding for the Commission. The conference agreement includes bill language providing \$25,000,000 for the Delta Health Initiative and associated administrative expenses as proposed by the Senate. The House had no similar provision. The conference agreement includes bill language proposed by the Senate that identifies not less than \$5,000,000 for general dentistry programs, not less than \$5,000,000 for pediatric dentistry programs, and not less than \$24,614,000 for family medicine programs. The conference agreement does not include bill language proposed by the Senate that would modify the current rules for managing facility and equipment projects. The House bill did not in- clude a similar provision. The conferees support continued efforts to expand the community health centers program into areas of the country without access to a health center, but urge HRSA not to allocate new funding according to certain geographic areas, such as counties. The conference agreement provides \$14,200,000 for Native Hawaiian health care activities within the consolidated health centers program as proposed by the Senate. The House did not identify specific funding for Native Hawaiian activities. The conference agreement provides \$50,000,000 for competitive State health access grants, instead of \$75,000,000 as proposed by the House, for the same purposes as indicated in the House report. The Senate had no similar provision. The conferees restate the intention in the Senate report that National Health Service Corps recruitment funds should be used only to support multi-year, rather than single year, commitments. The conference agreement provides \$8,960,000 for allied health training programs, of which \$5,000,000 is for grants to States authorized under section 340G of the Public Health Service Act to improve access to dental care, \$1,980,000 is allocated to the chiropractic-medical school demonstration grants, and \$1,980,000 is designated for the psychology training program. The Senate provided \$7,960,000 for allied health programs and the House provided \$3,960,000. The conferees have included \$6,700,000 for resources to help women preparing for childbirth and first-time parents. Within this amount, the conferees intend that \$5,200,000 shall be for grants to States to increase public awareness of resources available to women preparing for childbirth and new parents through advertising campaigns and toll-free hotlines. The House provided \$15,000,000 for this activity, which was not funded by the Senate. In addition, \$1,500,000 shall be for grants to organizations to support and expand community-based doula activities, including technical assistance, as proposed by the Senate. The House had not funded this activity. In addition, \$5,000,000 of the SPRANS amount will be used to continue oral health demonstration programs and activities in the States, instead of \$4,801,500 as proposed by the Senate. The House proposed \$12,000,000 for oral health activities including these oral health demonstrations as well as State grants under section 340G of the Public Health Service Act. In addition to this SPRANS funding, the conferees have provided \$5,000,000 for section 340G State grants within allied health. The conference agreement also includes within the SPRANS set-aside \$4,000,000 to continue epilepsy demonstrations instead of \$5,800,000 as proposed by the House and \$2,880,900 as proposed by the Senate. The conference agreement includes \$4,000,000 within SPRANS to continue the sickle cell newborn screening program and its locally based outreach and counseling efforts, as proposed by the House. The Senate proposed \$3,841,200 for this program. The conference agreement provides \$3,000,000 within the SPRANS set-aside to continue newborn and child screening for heritable disorders instead of \$3,800,000 as proposed by the House and \$1,920,600 as proposed by the Senate. The conference agreement provides \$37,000,000 for a separate program for autism and other related developmental disorders, as proposed by the Senate. The House proposed \$30,000,000 within the Maternal and Child Health block grant SPRANS set-aside for these activities. The conferees intend that no less than \$6,000,000 be used to continue and expand the Leadership Education in Neurodevelopmental and Related Disabilities program. In addition, no less than \$6,000,000 is provided for research on evidence-based practices for interventions for individuals with autism and other developmental disabilities, for development of guidelines for those interventions, and for information dissemination. The conferees provide \$1,000,000 for a fetal alcohol syndrome demonstration program instead of \$990,000 as proposed by the Senate. The House did not include funding for this activity. The conferees identify \$3,200,000 within traumatic brain injury funding for protection and advocacy services, instead of \$3,400,000 identified in the Senate report. The House report did not have similar language. The conferees are pleased that HRSA intends to allocate the maximum authorized level for the minority AIDS initiative within the Ryan White HIV programs. The conferees intend that at least fifty percent of the increase within the Ryan White children, youth, women, and families pro- grams be used to increase average grant award size. The conferees are aware that HRSA has issued proposed regulations revising the requirements for the 340B drug purchasing program. While there are important elements in the regulations that target abuses of the program, the conferees believe there are legitimate concerns regarding the implementation of the proposed rule's definition of patient eligibility. The questions of eligibility and the means by which eligibility is determined are important and should be carefully considered. Therefore, the conferees urge HRSA to move quickly to implement the portions of the regulation that enjoy wide support and consider re-opening the patient eligibility question for an additional public comment period. The House and Senate included similar report language. The conference agreement includes \$38,538,000 for rural flexibility grants as proposed by the Senate rather than \$63,538,000 as proposed by the House, and provides \$15,000,000 within the total for the small rural hospital improvement grant program as pro- posed by the Senate. The conferees concur with guidance in the Senate report about the 2006 Delta health initiative satisfying the requirements of the authorization provided in section 219. The House report did not contain similar language. The conference agreement includes \$2,500,000 for rural and community access to emergency devices, of which \$200,000 shall be used to establish an information clearinghouse that provides information to increase public access to defibrillation in schools, as proposed by the Senate. The House provided \$2,000,000 for this program, while the Senate provided \$3,000,000. The conferees intend that funding for emergency devices be divided equally between urban and rural communities, as proposed by the Senate. The conferees note that many rural hospitals are working to implement systems to transmit medical information electronically to help deliver efficient and effective health care services to their patients. The conferees hope that HRSA will continue to examine ways to help such hospitals implement digital technologies, such as picture archiving communications systems and other digital technologies. nologies. The conference agreement includes \$143,596,000 for program management instead of \$142,191,000 as provided by the House and \$145,000,000 as provided by the Senate. The conferees expect HRSA to use no more than one percent of the funds allocated for projects for agency administrative expenses. ### VACCINE INJURY COMPENSATION PROGRAM TRUST FUND The conference agreement provides \$6,000,000 for administration for the Trust Fund instead of \$3,528,000 as proposed by both the House and the Senate. These funds are necessary to
support the adjudication of an expected high volume of claims. #### CENTERS FOR DISEASE CONTROL AND PREVENTION DISEASE CONTROL, RESEARCH, AND TRAINING The conference agreement includes \$6,288,289,000 for disease control, research, and training at the Centers for Disease Control and Prevention (CDC), instead of \$6,138,253,000 as proposed by the House and \$6,165,338,000 as proposed by the Senate. In addition, \$327,022,000 is made available under section 241 of the Public Health Service (PHS) Act, instead of \$319,579,000 as proposed by the House and \$269,664,000 as proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conference agreement includes bill language designating \$147,000,000 for equipment, construction, and renovation of facilities, instead of \$10,500,000 as proposed by the House and \$220,000,000 as proposed by the Senate. The conference agreement includes bill language to allow CDC to enter into a single contract or related contracts for the full scope of development and construction of facilities and that the solicitation and contract shall contain the clause "availability of funds" as proposed by the Senate. The House did not propose similar language. The level provided includes sufficient funds for the completion of building 24 and for other nationwide repairs and improvements. The conference agreement includes bill language designating \$52,500,000 to provide screening and treatment for first response emergency services personnel, residents, students, and others related to the September 11, 2001 terrorist attacks on the World Trade Center. The conferees intend that this program be administered by the National Institute of Occupational Safety and Health (NIOSH). The House had proposed \$50,000,000 in CDC for first response emergency personnel only and the Senate had proposed \$55,000,000 in the Public Health and Social Services Emergency Fund (PHSSEF) to be transferred to CDC for responders, residents, students and others. The conference agreement includes bill language designating \$116,550,000 for the National Center for Health Statistics surveys to be available through the evaluation set-aside authorized by section 241 of the PHS Act, instead of \$120,000,000 as proposed by the House and \$108,585,000 as proposed by the Senate. Also within the set-aside, the conference agreement includes \$44,523,000 for Health Marketing instead of \$39,173,000 as proposed by the House and \$463,000 for health marketing evaluations as proposed by the Senate and \$97,404,000 to carry out research activities within the National Occupational Research Agenda instead of \$91,861,000 as proposed by the House and \$92,071,000 as proposed by the Senate. The conference agreement includes bill language that not to exceed \$19,414,000 may be available for making grants for the WISEWOMAN program to not less than 15 States, tribes, or tribal organizations. The Senate proposed \$19,035,000 in this same manner and the House proposed \$12,500,000 to not more than 15 States, tribes, or tribal organizations. The conference agreement includes bill language that out of the funds made available for domestic HIV/AIDS testing, up to \$30,000,000 shall be for States eligible for the Early Diagnosis Grant Program, authorized by section 2625 of the Public Health Service Act, as of December 31, 2007. Funding for these grants shall be distributed by March 31, 2008 based on standard criteria relating to a State's epidemiological profile and shall not exceed \$1,000,000 for any one State. Any amounts that have not been obligated by March 31, 2008 shall be used to make grants to States and local public health departments for other HIV prevention activities. The House proposed that no funds appropriated may be used to implement the Early Diagnosis Grant Program and the Senate proposed to allow up to \$30,000,000 for the program if States are eligible. The conference agreement includes bill language providing that employees of the CDC or the Public Health Service, detailed to States, municipalities, or other organizations under authority of section 214 of the PHS Act or in overseas assignments shall be treated as non-Federal employees for reporting purposes only and shall not be included within any personnel ceiling applicable to the Agency as proposed by the Senate. The House included similar language but did not include employees in overseas assignments. The conference agreement includes ongoing pandemic influenza and related activities in the CDC appropriation as proposed by the House. The Senate proposed to fund these activities in PHSSEF to be transferred to CDC. The conferees note that in September 2007, CDC realigned its budget through a reprogramming and transfer of funds at the program, project, and activity level. The Secretary communicated his intent that the realignment of funds be permanent. Funding levels proposed in the House- and Senate-passed bills did not reflect these changes because the request for reprogramming came after initial House and Senate Committee action on the fiscal year 2008 appropriations bills. Funding levels provided in the conference agreement make the funding realignment permanent. The conferees expect CDC to adhere to enacted funding levels in fiscal year 2008 and to not tap or assess program activities for unrelated purposes. ## INFECTIOUS DISEASES The conference agreement includes \$1,848,601,000 for Infectious Diseases, instead of \$1,900,508,000 as proposed by the House and \$1,762,083,000 as proposed by the Senate. In addition, \$12,794,000 is available to carry out National Immunization Surveys to be derived from section 241 evaluation set-aside funds as proposed by both the House and Senate. Immunization and respiratory diseases Within the total for Infectious Diseases, the conference agreement includes a program level total of \$612,654,000 for immuniza- tion and respiratory diseases instead of \$636,159,000 as proposed by the House and \$527,650,000 as proposed by the Senate. Within the total for immunization and respiratory diseases, \$493,682,000 is for the immunization program authorized by section 317 of the PHS Act, instead of \$516,273,000 as proposed by the House and \$457,523,000 as proposed by the Senate. In addition, \$2,761,957,000 is included in the Centers for Medicare and Medicaid Services Grants to States for Medicaid account for the mandatory Vaccines for Children (VFC) program for vaccine purchases and distribution support for fiscal year 2008. Within the total for immunization and respiratory diseases, \$81,700,000 is for program operations, instead of \$82,575,000 as proposed by the House and \$62,816,000 as proposed by the Senate. Within this amount, the conference agreement includes \$19,733,000 to provide funds to States to increase demand for influenza vaccine instead of \$19,800,000 as proposed by the House and \$20,000,000 as proposed by the Senate. Within the total for immunization and respiratory diseases, \$37,272,000 is for influenza activities, instead of \$37,311,000 as proposed by the House and \$7,311,000 as proposed by the Senate. Within this amount, the conference agreement includes \$19,733,000 to develop a repository of pandemic virus reference strains instead of \$19,800,000 as proposed by the House and \$20,000,000 as proposed by the Senate and \$14,849,000 to increase the stock of diagnostic reagents for influenza instead of \$14,850,000 as proposed by the House and \$15,000,000 as proposed by the Senate. ## HIV/AIDS, Viral Hepatitis, STD, and TB Prevention Within the total for Infectious Diseases, the conference agreement includes \$1,024,070,000 for HIV/AIDS, Viral Hepatitis, STD, and TB prevention, instead of \$1,042,303,000 as proposed by the House and \$1,020,191,000 as proposed by the Senate. Within the total for HIV/AIDS, Viral Hepatitis, STD, and TB prevention, the conference agreement includes \$704,161,000 for domestic HIV/AIDS activities, instead of \$715,463,000 as proposed by the House and \$698,050,000 as proposed by the Senate. Within this total, \$53,321,000 is for domestic HIV/AIDS testing, instead of \$63,000,000 as provided by the House and \$45,000,000 as provided by the Senate. Funds are provided for the Early Diagnosis Grant Program within the testing initiative. Within the total for HIV/AIDS, Viral Hepatitis, STD, and TB prevention, the conference agreement includes \$18,354,000 for programs addressing viral hepatitis, instead of \$18,615,000 as proposed by the House and \$17,615,000 as proposed by the Senate. Within the total for HIV/AIDS, Viral Hepatitis, STD, and TB prevention, the conference agreement includes \$146,518,000 for the tuberculosis program, instead of \$150,688,000 as proposed by the House and \$146,989,000 as proposed by the Senate. ## Zoonotic, Vector-borne, and Enteric Diseases Within the total for Infectious Diseases, the conference agreement includes \$69,188,000 for zoonotic, vector-borne, and enteric diseases, instead of \$70,342,000 as proposed by the House and \$70,070,000 as proposed by the Senate. Preparedness, Detection, and Control of Infectious Diseases Within the total for Infectious Diseases, the conference agreement includes \$155,483,000 for preparedness, detection, and control of infectious diseases, instead of \$164,498,000 as proposed by the House and \$156,966,000 as proposed by the Senate. Within the total for preparedness, detection, and control of infectious diseases, the conference agreement includes \$17,220,000 for programs to address antimicrobial resistance, instead of \$19,228,000 as proposed by the House and \$17,480,000 as proposed by the Senate. Within the total for preparedness, detection, and control of infectious diseases, the conference agreement includes \$135,490,000 for programs to address all other emerging infectious diseases, instead of \$142,455,000 as proposed by the House
and \$136,671,000 as proposed by the Senate. The conference agreement provides sufficient resources to continue the Prevention Epicenter Program and to support the special pathogens lab as proposed by the Senate. The House did not propose similar language. ## HEALTH PROMOTION The conference agreement includes \$992,214,000 for Health Promotion, instead of \$1,002,212,000 as proposed by the House and \$982,876,000 as proposed by the Senate. Chronic Disease Prevention, Health Promotion, and Genomics Within the total for Health Promotion, the conference agreement includes \$861,123,000 for chronic disease prevention, health promotion, and genomics instead of \$869,479,000 as proposed by the House and \$854,180,000 as proposed by the Senate. Within the total for chronic disease prevention, health proand genomics, the conference agreement includes motion. \$50,993,000 for heart disease and stroke, instead of \$48,744,000 as proposed by the House and \$51,744,000 as proposed by the Senate. Within this amount, the conferees have provided \$1,500,000 to continue and expand activities in the Mississippi Delta related to the burden of chronic diseases instead of \$2,000,000 as proposed by the Senate. The House did not propose funding for this program. The additional funds will enable an expansion of these activities throughout the Mississippi Delta region. Within the total for chronic disease prevention, health proand genomics, the conference agreement includes \$65,975,000 for diabetes programs, instead of \$69,157,000 as proposed by the House and \$64,870,000 as proposed by the Senate. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$323,051,000 for cancer prevention and control, instead of \$326,100,000 as proposed by the House and \$325,949,000 as proposed by the Senate. Within the amount provided for cancer prevention and control, the conference agreement includes the following amounts: \$207,551,000 to expand breast and cervical cancer activities, instead of \$210,000,000 as proposed by the House and \$211,604,000 as proposed by the Senate; \$21,197,000 for comprehensive cancer, instead of \$16,867,000 as proposed by the House and \$26,017,000 as proposed by the Sen- ate; \$6,750,000 to carry out activities authorized by Johanna's Law, instead of \$9,000,000 as proposed by the House—the Senate did not propose funding for this activity; \$5,500,000 for activities related to ovarian cancer, instead of \$6,505,000 as proposed by the House and \$4,500,000 as proposed by the Senate; and, \$843,000 for activities related to cancer survivorship, instead of \$881,000 as proposed by the House and \$981,000 as proposed by the Senate. Within the total for chronic disease prevention, health proand genomics, the conference agreement includes \$24,543,000 for arthritis and other chronic diseases, instead of \$22,797,000 as proposed by the House and \$23,033,000 as proposed by the Senate. Within this amount, \$8,107,000 is available for epilepsy activities instead of \$8,402,000 as proposed by the House and \$8,138,000 as proposed by the Senate. Also within this amount, \$3,167,000 is available to continue and expand the National Lupus Patient Registry to operate seven sites, including a coordinating site. The House proposed \$930,000 for lupus-related activities and the Senate proposed \$1,430,000. The conferees are concerned by the lack of reliable epidemiological data on the incidence and prevalence of all forms of lupus among various ethnic and racial groups. These sites should have an expertise in lupus epidemiology and represent the geographic regions of the United States that have a sufficient number of individuals of racial and ethnic groups that are disproportionately affected by lupus, principally African Americans, Hispanics/Latinos, Asian Americans, and Native Americans. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$104,016,000 to expand tobacco-related activities, instead of \$104,347,000 as proposed by the House and \$106,347,000 as proposed by the Senate. The conferees concur with Senate report language intending that the increase for the Office of Smoking and Health be used to support a stepped up effort by the Environmental Health Laboratory to analyze tobacco products and cigarette smoke. The House report did not include similar language. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$42,941,000 for nutrition, physical activity, and obesity programs, instead of \$42,250,000 as proposed by the House and \$44,351,000 as proposed by the Senate. Sufficient funds are included for CDC to conduct a study of the impact of school nutrition and physical activity programs on academic outcomes as proposed by the Senate. The House did not propose similar language. Within the total for nutrition, physical activity, and obesity programs, \$2,351,000 is for the fruit and vegetable program, formerly known as the 5-A-Day program, instead of \$2,300,000 as proposed by the House and \$2,400,000 as proposed by the Senate. Also within the total, \$1,000,000 is for the National Academy of Sciences' Institute of Medicine to examine and make recommendations regarding various means that could be employed to reduce dietary sodium intake to levels recommended by the Dietary Guidelines for Americans as proposed by the Senate. The House did not propose similar language. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$28,120,000 for health promotion programs, instead of \$27,544,000 as proposed by the House and \$28,095,000 as proposed by the Sen- ate. Within the amount provided for health promotion, the con- ference agreement includes the following amounts: \$1,000,000, within community health promotion, is for activities related to sleep disorders including CDC's participation in the national sleep awareness roundtable as proposed by the House—the Senate did not propose similar language; \$1,750,000 for mind-body research, instead of \$1,776,000 as proposed by the Senate—the House did not propose funding for this activity: \$3,403,000 for glaucoma programs, instead of \$3,454,000 as proposed by the House and \$3,579,000 as proposed by the Senate; \$2,681,000 for visual screening education, instead of \$3,466,000 as proposed by the House and \$2,591,000 as proposed by the Senate; \$1,604,000 for Alzheimer's disease activities, instead of \$1,628,000 as proposed by the House and \$1,778,000 as proposed by the Senate; \$679,000 for inflammatory bowel disease activities, instead of \$690,000 as proposed by the House and \$790,000 as proposed by the Senate: \$720,000 for interstitial cystitis, instead of \$680,000 as pro- posed by the House and \$780,000 as proposed by the Senate; \$1,750,000 for chronic kidney disease, instead of \$1,776,000 as proposed by the House and \$1,951,000 as proposed by the Senate. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$55,289,000 for school health programs, instead of \$56,449,000 as proposed by the House and \$55,949,000 as proposed by the Senate. Within this amount, \$500,000 is to develop a policy to manage the risk of food allergies and anaphylaxis in schools and to provide parents with enhanced information on these conditions via the Internet as proposed by the House. The Senate did not propose similar language. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$45,331,000 for safe motherhood/infant health programs, instead of \$48,530,000 as proposed by the House and \$44,168,000 as proposed by the Senate. Within this amount, \$236,000 is for Sudden Infant Death Syndrome prevention activities, instead of \$211,000 as proposed by the House and \$261,000 as proposed by the Senate. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$5,000,000 for demonstration grants for teen pregnancy prevention, instead of \$10,000,000 as proposed by the House. The Senate did not include funding for this program. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$12,956,000 for oral health programs, instead of \$13,140,000 as proposed by the House and \$11,640,000 as proposed by the Senate. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$29,649,000 for prevention centers, instead of \$29,556,000 as proposed by the House and \$30,086,000 as proposed by the Senate. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$35,346,000 for the racial and ethnic approaches to community health (REACH) program, instead of \$37,553,000 as proposed by the House and \$34,139,000 as proposed by the Senate. Within the total for chronic disease prevention, health promotion, and genomics, the conference agreement includes \$12,308,000 for genomics, instead of \$6,926,000 as proposed by the House and \$7,423,000 as proposed by the Senate. Within this amount, \$2,965,000 is for Primary Immune Deficiency Syndrome instead of \$2,513,000 as proposed by the House and \$3,010,000 as proposed by the Senate. Birth Defects, Developmental Disabilities, Disability and Health Within the amount available for Health Promotion, the conference agreement includes \$131,091,000 for birth defects, developmental disabilities, disability and health instead of \$132,733,000 as proposed by the House and \$128,696,000 as proposed by the Senate. Within the total for birth defects, developmental disabilities, disability and health, the conference agreement includes \$38,305,000 for birth defects and
developmental disabilities, instead of \$38,750,000 as proposed by the House and \$38,723,000 as proposed by the Senate. Within the amount provided for birth defects and developmental disabilities, the conference agreement includes the following amounts: \$1,578,000 for craniofacial malformation, instead of \$1,397,000 as proposed by the House and \$1,600,000 as proposed by the Senate; \$2,318,000 for the folic acid program, instead of \$2,496,000 as proposed by House and \$2,269,000 as proposed by the Senate; and, \$250,000 for the development and distribution of awareness materials on alveolar capillary dysplasia (ACD) to neonatologists and intensive care pediatricians to assist in the proper diagnosis of ACD—neither the House nor the Senate proposed funding for these activities. The conferees are aware of a congenital malformation of the lungs affecting infants, known as alveolar capillary dysplasia (ACD), in which the normal diffusion process of oxygen from the air sacs to the blood in the lungs fails to develop properly. Life expectancy for infants with ACD is extremely short, and anecdotal evidence indicates that ACD is often misdiagnosed. Proper recognition and diagnosis of the disease are essential first steps to obtaining accurate prevalence data for ACD. Within the total for birth defects, developmental disabilities, disability and health, the conference agreement includes \$72,545,000 for human development and disability, instead of \$72,987,000 as proposed by the House and \$69,793,000 as proposed by the Senate. Within the amount provided for human development and disability, the conference agreement includes the following amounts: \$1,924,000 for Tourette syndrome activities, instead of \$1,954,000 as proposed by the House and \$1,951,000 as proposed by the Senate; \$10,305,000 for early hearing detection and intervention activities, instead of \$10,500,000 as proposed by the House and \$6,512,000 as proposed by the Senate; \$6,658,000 for muscular dystrophy programs, instead of \$7,054,000 as proposed by the House and \$6,512,000 as proposed by the Senate: \$6,079,000 for a paralysis resource center, instead of \$5,919,000 as proposed by the House and \$6,419,000 as proposed by the Senate; \$1,823,000 for attention deficit/hyperactivity disorder programs, instead of \$1,882,000 as proposed by the House and \$1,811,000 as proposed by the Senate; \$1,860,000 for Fragile X activities, instead of \$960,000 as proposed by the House and \$1,873,000 as proposed by the Senate; and, \$5,434,000 for spina bifida programs, instead of \$5,535,000 as proposed by the House and \$5,532,000 as proposed by the Senate. Within the total for birth defects, developmental disabilities, and health, the conference agreement includes \$20,241,000 for blood disorders, instead of \$20,996,000 as proposed by the House and \$20,180,000 as proposed by the Senate. Within this amount, \$17,466,000 is for the hemophilia program instead of \$18,187,000 as proposed by the House and \$17,321,000 as proposed by the Senate and \$1,918,000 is for Cooley's anemia programs instead of \$1,938,000 as proposed by the House and \$1,988,000 as proposed by the Senate. ## HEALTH INFORMATION AND SERVICE The conference agreement includes \$117.168.000 for Health Information and Service, instead of \$70,104,000 as proposed by the House and \$98,854,000 as proposed by the Senate. In addition, \$185,824,000, to be derived from section 241 evaluation set-aside funds, is included for the National Center for Health Statistics, the National Electronic Disease Surveillance System, and for Health Within the program level total for health information and service, the conference agreement includes \$116,550,000 for health statistics, instead of \$120,000,000 as proposed by the House and \$117,021,000 as proposed by the Senate. Included within this amount is an additional \$200,000, as proposed by the House, to make necessary improvements to the National Survey of Family Growth. The Senate did not propose similar language. Within the program level total for health information and service, the conference agreement includes \$95,720,000 for public health informatics, instead of \$94,855,000 as proposed by the House and \$72,641,000 as proposed by the Senate. Included within this amount, \$14,550,000 is to develop a vaccine registry to monitor vaccine use and distribution instead of \$14,645,000 as proposed by the House and \$15,000,000 as proposed by the Senate and \$9,867,000 is for real-time assessment and evaluation of influenza interventions instead of \$9,900,000 as proposed by the House and \$10,000,000 as proposed by the Senate. Also within the total for public health informatics is \$325,000, as proposed by the House, to continue to fund the establishment of a nationwide database of contact information for practicing physicians that can be used by Federal agencies and State and local health departments in the event of a public health emergency. The Senate did not propose similar language. Within the program level total for health information and service, the conference agreement includes \$90,722,000 for health marketing, instead of \$39,173,000 as proposed by the House and \$42,991,000 as proposed by the Senate. #### ENVIRONMENTAL HEALTH AND INJURY PREVENTION The conference agreement includes \$306,856,000 for Environmental Health and Injury Prevention activities, instead of \$305,151,000 as proposed by the House and \$300,507,000 as proposed by the Senate. #### Environmental Health Within the total for Environmental Health and Injury Prevention, the conference agreement includes \$163,345,000 for environmental health instead of \$165,005,000 as proposed by the House and \$152,804,000 as proposed by the Senate. Within the total for environmental health, the conference agreement includes \$39,888,000 for the environmental health laboratory instead of \$40,473,000 as proposed by the House and \$27,982,000 as proposed by the Senate. Included within the total, \$7,000,000 is for the newborn screening quality assurance program as proposed by the House. The Senate did not propose similar language. Also within the total, \$1,000,000 is included over the fiscal year 2007 level for newborn screening for severe combined immunodeficiency disease as proposed by the Senate. The House did not propose similar language. Within the funds provided for the Environmental Health Laboratory, the conferees encourage CDC to provide funding for States with existing biomonitoring programs to expand laboratory capacity; conduct subpopulation studies; conduct representative analyses of routinely collected blood, cord blood and other biospecimens; develop protocols for conducting biomonitoring of sensitive subpopulations such as children; and support biomonitoring field operations such as participant enrollment, sample collection, data analysis, report generation and results communications. The conferees encourage the CDC to begin developing new methods for identifying chemical sources and routes of exposure using model exposure questionnaires and collection of relevant household and other environmental samples. Within the total for environmental health, the conference agreement includes \$56,913,000 for general environmental health activities instead of \$56,731,000 as proposed by the House and \$57,021,000 as proposed by the Senate. Within the amount provided for general environmental health activities, the conference agreement includes the following amounts: \$297,000 for arctic health activities, instead of \$302,000 as proposed by the Senate—the House did not propose funding for this program; \$99,000 for research into the health effects of volcanic emissions, instead of \$100,000 as proposed by the Senate—the House did not propose funding for this program; \$24,877,000 for the environmental and health outcome tracking network, instead of \$26,533,000 as proposed by the House and \$24,121,000 as proposed by the Senate; \$2,871,000 to continue and to expand a national amyotrophic lateral sclerosis (ALS) registry to include other neurodegenerative disorders, instead of \$887,000 as proposed by the House and \$2,887,000 as proposed by the Senate; and, \$4,075,000 for landmine survivor programs, instead of \$4,152,000 as proposed by the House and \$4,452,000 as proposed by the Senate. Within the funds provided for the environmental and health outcome tracking network, the conferees encourage CDC to make funding available to State environmental health tracking programs to develop replicable models for disease, hazard and exposure data sharing at the local, State and national levels that incorporate data confidentiality protections. The conferees further direct CDC to include non-governmental organizations representing health-affected constituencies, environmental health and environmental justice in their advisory groups. #### Injury Prevention and Control Within the funds provided for Environmental Health and Injury Prevention, the conference agreement includes \$143,511,000 for injury prevention and control, instead of \$140,146,000 as proposed by the House and \$147,703,000 as proposed by the Senate. Within this amount, sufficient funds are provided to support an additional injury control research center that will conduct research on injury and injury prevention related to children and adolescents, as proposed by the House. The Senate did not propose similar language. Within the total for injury prevention and control the conference agreement includes the following amounts: \$28,841,000 for youth violence prevention, instead of \$24,061,000 as proposed by the House and \$26,043,000 as proposed by the Senate: \$43,731,000 for rape prevention, instead of \$43,457,000 as proposed by the House and \$45,392,000 as proposed by the Senate; \$5,960,000 is for the traumatic brain injury program, instead of \$5,816,000 as proposed by the House and \$6,287,000 as proposed by the
Senate. #### OCCUPATIONAL SAFETY AND HEALTH The conference agreement includes \$237,388,000 for occupational safety and health, instead of \$219,076,000 as proposed by the House and \$181,326,000 as proposed by the Senate. In addition, \$97,404,000 is available to carry out occupational safety and health research activities within the National Occupational Research Agenda (NORA) to be derived from section 241 evaluation set-aside funds instead of \$91,861,000 as proposed by the House and \$92,071,000 as proposed by the Senate. and \$92,071,000 as proposed by the Senate. The total provided includes sufficient funding to maintain staffing levels at the Morgantown facility and to increase research funding at that facility as proposed by the Senate. Funding is also included to continue the farm health and safety initiative as proposed by the Senate. The House did not propose either of these pro- grams. Within the program level total for occupational safety and health, the conference agreement includes the following amounts: \$13,190,000 for personal protective technology development instead of \$12,732,000 as proposed by the House and \$13,648,000 as proposed by the Senate; \$113,243,000 for the National Occupational Research Agenda instead of \$112,834,000 as proposed by the House and \$104,186,000 as proposed by the Senate; \$52,500,000 for screening and treatment for first response emergency services personnel, residents, students, and others related to the September 11, 2001 terrorist attacks on the World Trade Center instead of \$50,000,000 as proposed by the House and \$55,000,000 as proposed by the Senate; \$50,000,000 for mining research instead of \$25,200,000 as proposed by the House and \$49,200,000 as proposed by the Senate; \$502,000 for the Miner's Choice Health Screening program instead of \$352,000 as proposed by the House and \$652,000 as proposed by the Senate; and, \$1,057,000 for the National Mesothelioma Registry and Tissue Bank instead of \$1,007,000 as proposed by the House and \$1,107,000 as proposed by the Senate. For the mining research program, the conferees expect that additional funding will ensure that the mine safety research agenda in areas such as dust monitoring, roof control, and disaster prevention are not abandoned. The conferees concur with language included in the Senate report directing that required progress reports on grant-making and research findings be expanded to research goals such as dust monitoring, roof control, and disaster prevention. The House did not propose such language. The conference agreement has included sufficient funds for NIOSH to conduct, in collaboration with the University of Utah and West Virginia University, a study of the recovery of coal pillars through retreat room and pillar mining practices in underground coal mines at depths greater than 1500 feet. The study should examine the safety implications of retreat room and pillar mining practices, with emphasis on the impact of full or partial pillar extraction mining. The study should include, but not be limited to, analyses of (1) the conditions under which retreat mining is used, including conditions relating to seam thickness; depth of cover; strength of the mine roof, pillars, and floor; and the susceptibility of the mine to seismic activity; and (2) the procedures used to ensure miner safety during retreat mining. The conferees direct that not later than two years after beginning the study, NIOSH submit a report containing the results of the study to the Committees on Appropriations of the House of Representatives and the Senate. The report shall include recommendations to enhance the safety of miners working in underground coal mines where retreat mining in room and pillar operations is utilized. Among other things, the recommendations should identify means of adapting any practical technology to the mining environment to improve miner protections during mining at depths greater than 1500 feet, and research needed to develop improved technology to improve miner protections during mining at such depths. #### GLOBAL HEALTH The conference agreement provides \$377,352,000 for Global Health activities, instead of \$381,337,000 as proposed by the House and \$334,038,000 as proposed by the Senate. Included within this total, \$121,541,000 is for the global AIDS program instead of \$122,769,000 as proposed by both the House and Senate. Within the total for global health, the conference agreement includes the following amounts for pandemic influenza activities: \$17,740,000 for rapid outbreak response for high priority countries instead of \$17,820,000 as proposed by the House and \$18,000,000 as proposed by the Senate; \$3,960,000 for human-animal interface studies as proposed by the House instead of \$4,000,000 as proposed by the Senate; and, \$47,339,000 for international surveillance, diagnosis, and epidemic investigations instead of \$47,520,000 as proposed by the House and \$48,000,000 as proposed by the Senate. #### TERRORISM PREPAREDNESS AND RESPONSE The conference agreement includes \$1,549,143,000 for activities related to terrorism preparedness and response, instead of \$1,598,751,000 as proposed by the House and \$1,632,448,000 as proposed by the Senate. Within the total for terrorism preparedness and response, the conference agreement includes \$785,233,000 for Upgrading State and Local Capacity instead of \$789,948,000 as proposed by the House and \$823,238,000 as proposed by the Senate. This funding level includes the following amounts: \$738,848,000 for the bioterrorism cooperative agreement instead of \$734,536,000 as proposed by the House and \$760,470,000 as proposed by the Senate; \$29,063,000 for the Centers for Public Health Preparedness instead of \$30,740,000 as proposed by both the House and Senate; \$5,355,000 for Advanced Practice Centers as proposed by both the House and Senate; and, \$11,967,000 for all other State and local capacity instead of \$19,317,000 as proposed by the House and \$26,673,000 as proposed by the Senate. Funding is provided for the Centers for Public Health Preparedness at accredited schools of public health to ensure continuity of planned education and training commitments to State, local, and tribal health departments during the fifth and final year of the existing cooperative agreements. The conferees encourage CDC to manage this program and work with appropriate public health organizations to begin implementation of the provisions of the Pandemic and All-Hazards Preparedness Act during fiscal year 2008. Within the total for terrorism preparedness and response, the conference agreement concurs with the House proposal and does not include funding for botulinum toxin research. The Senate pro- posed \$3,000,000 for this activity. Within the total for terrorism preparedness and response, the conference agreement includes \$64,194,000 for Biosurveillance initiatives instead of \$81,153,000 as proposed by the House and \$78,560,000 as proposed by the Senate. This funding level includes the following amounts: \$35,000,000 for BioSense instead of \$50,000,000 as proposed by the House and \$57,340,000 as proposed by the Senate; \$20,012,000 for quarantine stations instead of \$21,028,000 as proposed by the House and \$11,095,000 as proposed by the Senate. ## PREVENTIVE HEALTH AND HEALTH SERVICES BLOCK GRANT The conference agreement includes \$104,000,000 for the Preventive Health and Health Services Block Grant instead of \$109,000,000 as proposed by the House and \$99,000,000 as proposed by the Senate. ## PUBLIC HEALTH IMPROVEMENT AND LEADERSHIP The Conference agreement includes \$230,239,000 for Public Health Improvement and Leadership instead of \$199,237,000 as proposed by the House and \$209,509,000 as proposed by the Senate. Within the total for Public Health Improvement and Leadership, the conference agreement includes \$161,402,000 for leadership and management instead of \$162,214,000 as proposed by the House and \$162,879,000 as proposed by the Senate and \$34,872,000 for public health workforce development instead of \$19,743,000 as proposed by the House and \$21,743,000 as proposed by the Senate. The public health workforce development funding includes \$1,000,000 for the Applied Epidemiology Fellowship Training program. The Senate proposed \$2,000,000 for this program and the House did not propose funding for this program. Also within the total for Public Health Improvement and Leadership, the conference agreement includes \$6,000,000 for a Director's Discretionary Fund, as proposed by the House, to support activities deemed by the Director as having high scientific and programmatic priority and to respond to emergency public health requirements. The Senate proposed \$7,851,000 for this fund. The conferees do not concur with language in the Senate report regarding the Director's authority to reallocate management savings to the Director's Discretionary Fund. The Conference agreement includes the following projects in the following amounts: | Project | Total funding | |--|--------------------| | A Voice for All, Wilmington, DE, for speech and language evaluations for persons with disabilities Adler Aphasia Center, Maywood, NJ for a program to improve communication and other life skills for | 325,000 | | people with aphasia | 125,000
30,000 | | Alameda County Public Health Department, Office of AIDS Administration, Oakland, CA for an HIV/AIDS prevention and testing initiative | 300,000 | | Alaska Department of Health and Social Services, Juneau, AK, for an Obesity Prevention and Control project in Alaska | 500,000 | | Alaska Department of Health and Social Services, Juneau, AK, for continuation and expansion of a program to detect and control
tuberculosis in Alaska | 500,000 | | Alaska Multiple Sclerosis Center, Anchorage, AK, for multiple sclerosis related activities | 150,000 | | Albert Einstein Healthcare Network, Philadelphia, PA, for college student screening programs | 169,500
450,000 | | Baylor College of Medicine, Houston, TX for epidemiological research and educational outreach related to childhood cancer in cooperation with the Vannie E. Cook Jr. Cancer Foundation in McAllen, TX | 320,000 | | Bayside Community Center, San Diego, CA for its STEPS health education and outreach program for senior citizens | 175,000 | | Berean Community & Family Life Center, Brooklyn, NY for obesity prevention programs and community health and wellness education | 275,000 | | Bienestar Human Services, Inc., Los Angeles, CA to expand a mobile HIV rapid testing program in East
Los Angeles | 125,000 | | Boys and Girls Club of Delaware County, Jay, OK for equipment and operating expenses for programs to improve diet, physical activity, and emotional health | 450,000 | | Brown County Oral Health Partnership, Green Bay, WI, to expand an oral health program | 255,000 | | moting health in children | 400,000 | | Camden County, Camden, NJ, to purchase, equip and staff a mobile health van | 340,000
170,000 | | Center for Asbestos Related Disease Clinic, Libby, MT to create an epidemiological data repository on tremolite asbestos | 260.000 | | Center for International Rehabilitation, Chicago, IL, for the Disability Rights Monitor | 200,000 | | Charles R. Drew Wellness Center, Columbia, SC for an obesity focused wellness program | 235,000 | | Charter County of Wayne, Michigan, Detroit, MI for Infant Mortality Prevention services | 200,000 | | wellness, sustainability and nutrition into the academic curriculum | 250,000
200,000 | | Colorado School of Mines, Golden, CO, for the development and deployment of Mine Safety and Rescue through Sensing Networks and Robotics Technology (Mine-SENTRY) | 169,500 | | Columbus Children's Research Institute, Columbus, OH for the Center for Injury Research and Policy | 200,000 | | Community Health Centers in Hawaii for Childhood Rural Asthma Project, for childhood rural asthma project | 125,000 | | County of Marin, San Rafael, CA for research and analysis related to breast cancer incidence and mor- | ,,,,,, | | tality in the county and breast cancer screening | 300,000 | | CREATE Foundation, Tupelo, MS for childhood obesity prevention programs | 450,000 | | DuPage County, Wheaton, IL for a county-wide physical fitness assessment pilot project
East Carolina University, Brody School of Medicine, Greenville, NC for a project to study the problem of | 150,000 | | racial disparities in cardiovascular diseases | 250,000 | | nected diseases | 220,000 | | ExemplaSaint Joseph Hospital Foundation, Denver, CO, for the mobile mammography program | 85,000 | | Fletcher Allen Health Care, Burlington, VT, to develop chronic disease registries | 170,000
120,000 | | Friends of the Congressional Glaucoma Caucus Foundation, Lake Success, NY to provide glaucoma screenings and follow-up in the Phoenix, AZ area | 75,000 | | Friends of the Congressional Glaucoma Caucus Foundation, Lake Success, NY to provide glaucoma screenings and follow-up in the Virgin Islands | 325,000 | | Georgia Chapter of the American Lung Association, Smyrna, GA to study the relationship between residential floor coverings and distributive patterns of airborne particulates | 350,000 | | dontial floor coverings and distributive patterns of anibutine particulates | 330,000 | | Project | Total funding | |--|--------------------| | Georgia Rural Water Association, Barnesville, GA, for the National Fluoridation Training Institute
Haitian American Association Against Cancer, Inc., Miami, FL for cancer education, outreach, screening
and related programs | 84,700
240,000 | | Health Care Network, Inc., Racine, WI, to coordinate dental services for low-income patients | 85,000 | | Healthy Eating Lifestyle Principles, Monterey, CA for a program to improve nutrition by promoting the accessibility and consumption of fresh fruits and vegetables in schools | 175,000 | | Healthy Futures, Columbia, SC, to educate the community to recognize the health concerns, specifically | | | obesity, of youth in the minority community | 211,100 | | Healthy Northeast Pennsylvania Initiative, Clarks Summit, PA, for health education | 90,000 | | Henderson, NV, for a diabetes screening, education and counseling program for seniors
Home Instruction Program for Preschool Youngsters—Florida, Coral Gables, FL to create a preventative
health care model | 200,000
175,000 | | Ingalls Development Foundation, Harvey, IL for a comprehensive cancer prevention and early detection program, focusing on minority populations | 225.000 | | Institute of Medical Humanism, Inc, Bennington, VT, for an end-of-life care initiative | 150,000 | | International Rett Syndrome Association, Clinton, MD for education and awareness programs regarding Rett syndrome | 150,000 | | lowa Chronic Care Consortium, Des Moines, Iowa, for a preventative health demonstration program | 150,000 | | lowa Department of Public Health to continue the Harkin Wellness Grant program | 1,500,000 | | lowa Games, Ames, IA, to continue the Lighten Up Iowa program | 100,000 | | lowa Health Foundation, for wellness activities for dementia patients | 100,000 | | lowa State University, Ames, IA, for the Iowa Initiative for Healthier Schools and Student Wellness
Kennedy Health System, Voorhees, NJ, for the Women and Children's Health Pavilion's Advanced Cancer
Prevention and Treatment Initiative | 400,000
380,000 | | Kids Kicking Cancer, Inc., Lansing, MI, for cancer treatment support activities | 595,000 | | Kips Bay Boys and Girls Club, Bronx, NY for a nutrition and anti-obesity demonstration program for 6- | 333,000 | | to 12-year-old children | 325,000 | | Long Island University, Brooklyn, NY for asthma education, counseling, and prevention programs Louisville Department of Public Health and Wellness, Louisville, KY for improving and providing preventative healthcare to men to address disease and obesity prevention, oral health, and stress man- | 365,000 | | agement | 100.000 | | Lower Bucks Hospital, Bristol, PA, for autism therapy evaluation | 90,000 | | Mary Bird Perkins Cancer Center, Baton Rouge, LA, for additional C.A.R.E. Network screenings and pro-
gram development | 100,000 | | Michigan Health and Hospital Association, Kalamazoo, MI, to improve quality of care and patient safety in hospital surgery settings | 425,000 | | Middle Tennessee State University, Murfreesboro, TN for research and education regarding ways of in-
creasing physical activity and fitness among children and adolescents | 350,000 | | with myositis | 175,000 | | Natividad Medical Center, Salinas, CA for a diabetes care management program | 125,000 | | Nazareth Hospital, Philadelphia, PA, for health outreach | 90,000 | | Nevada Cancer Institute, Las Vegas, NV for a comprehensive program to reduce cancer incidence and mortality rates and address cancer health disparities | 300,000 | | North Shore Health Project, Gloucester, MA for outreach and education on hepatitis C | 150,000 | | Northeast Regional Cancer Institute, Scranton, PA, for cancer screening evaluation | 90,000 | | Nueva Esperanza, Philadelphia, PA, for HIV/AIDS programs | 90,000 | | tionPittsburgh Regional Health Initiative, Pittsburgh, PA, for an infection control training program | 90,000
90,000 | | velop an evidence-based model for promoting and enabling appropriate daily physical activity in rural communities | 150,000 | | Potter County Human Services, Roulette, PA, for health promotion programs | 90,000 | | Providence Cancer Center, Portland, OR for the rural and underserved cancer outreach project | 115,000 | | Providence Multiple Sclerosis Center, Portland, Oregon, to develop a registry for multiple sclerosis | 84,700 | | Pulmonary Hypertension Association, Silver Spring, MD for public education and outreach | 200,000 | | Saint Michael's Medical Center, Newark, NJ, for heart disease screening | 150,000 | | reach regarding environmental health concerns at and near the former Kelly Air Force Base | 440,000
125,000 | | screenings/diagnostic and support services for inedicary underserved and uninstrict inhibitive wonten scient Spring Institute, Newton, MA for studies of the impact of environmental pollutants on breast cancer and women's health | 125,000 | | Sister to Sister—Everyone Has a Heart Foundation to increase women's awareness of heart disease,
Washington, DC | 250,000 | | Project | Total funding | |---|----------------------| | South Dakota State University, Brookings, SD, for interdisciplinary research on obesity prevention and | | | treatment | 125,000 | | Southeastern Center for Emerging Biologic Threats, Emory University, Atlanta, GA for programs related | | | to bioterrorism and emerging biological threats | 400,000 | | Spinal Muscular Atrophy Foundation, New York, NY, for outreach, patient education and registries St. Elizabeth's Medical Center, Wabasha, MN to support a disease prevention pilot program to reduce the incidence of heart disease | 500,000
100,000 | | St. Francis Medical Center Foundation, Lynwood, CA for health education and outreach | 140.000 | | St. John's Regional Medical Center, Oxnard, CA for diabetes prevention and management
programs | 400,000 | | St. John's Well Child and Family Center, Los Angeles, CA for a patient education program to address obesity, diabetes, and hypertension | 125,000 | | Supporting Autism Families Everywhere, Wilkes-Barre, PA, for Autism programs and education | 90,000 | | Texas Tech University Health Sciences Center at El Paso, El Paso, TX, for the Center for Research and | | | Re-Emerging Infectious Diseases | 375,000 | | United Mine Workers of America, Fairfax, VA, for a fuel-cell coalmine vehicle demonstration project | 90,000 | | University of Arizona College of Medicine, Tucson, AZ for diabetes educational outreach programs University of Findlay Center for Public Health Preparedness, Findlay, OH for training programs on | 270,000 | | school safety and workplace violence avoidance | 275,000
1,171,000 | | University of Montana Rehabilitation, Research, and Training Center, Missoula, MT, to develop program Living Well and Working Well with a Disability: Improving Health, Promoting Employment, and Re- | 1,171,000 | | ducing Medical Costs | 120,000 | | University of Montana, Missoula, MT, for Methamphetamine Detection and Health Effects Research
University of North Carolina at Chapel Hill with East Carolina University, Chapel Hill, North Carolina, | 180,000 | | for the Program in Racial Disparities in Cardiovascular Disease | 585,000 | | cation, Research and Outreach | 400,000 | | University of Pittsburgh Medical Center, Pittsburgh, PA, for health outreach | 169,500 | | University of South Florida, Tampa, FL to create, implement, and evaluate programs to assist schoolaged children in becoming physically active and healthy | 550,000 | | University of Texas Pan American, Edinburg, TX for the South Texas Border Health Disparities Center's program on preventing obesity in minority populations | 320,000 | | University of Texas, Brownsville, TX for studies regarding the health of the Hispanic population in the | • | | Rio Grande Valley | 400,000 | | programs | 200,000 | | Virgin Islands Perinatal Inc., Christiansted, VI for implementation of chronic disease management and prevention modalities to minimize adverse outcomes related to diabetes and hypertension | 315,000 | | Voorhees College, Denmark, SC for a demonstration program on reversing diabetes in minority commu- | , | | nities | 135,000 | | and intervention program | 300,000 | | WellSpan Health, York, PA, for health outreach | 90,000 | | WestCare Foundation, Las Vegas, NV, for the Batterers Intervention Program in Needles, CA and sur-
rounding communities | 500,000 | | Yale New Haven Hospital, New Haven, CT to develop a comprehensive ovarian cancer prevention and | | | early detection program | 300,000 | | and their families | 100,000 | | Youth and Family Services, Rapid City, SD, for the Health Connections Program | 150,000 | ## NATIONAL INSTITUTES OF HEALTH ## NATIONAL CANCER INSTITUTE The conference agreement includes \$4,925,740,000 for the National Cancer Institute instead of \$4,880,382,000 as proposed by the House and \$4,910,160,000 as proposed by the Senate. The conferees urge NCI to fund a study of the Trinity nuclear test that estimates the number of fatal and non-fatal radiogenic illnesses compared to a baseline of what would be expected to occur naturally in the surrounding community. ## NATIONAL HEART, LUNG AND BLOOD INSTITUTE The conference agreement includes \$3,001,691,000 for the National Heart, Lung and Blood Institute instead of \$2,965,775,000 as proposed by the House and \$2,992,197,000 as proposed by the Senate. #### NATIONAL INSTITUTE OF DENTAL AND CRANIOFACIAL RESEARCH The conference agreement includes \$399,867,000 for the National Institute of Dental and Craniofacial Research instead of \$395,753,000 as proposed by the House and \$398,602,000 as proposed by the Senate. ## NATIONAL INSTITUTE OF DIABETES AND DIGESTIVE AND KIDNEY DISEASES The conference agreement includes \$1,753,037,000 for the National Institute of Diabetes and Digestive and Kidney Diseases, (NIDDK), instead of \$1,731,893,000 as proposed by the House and \$1,747,784,000 as proposed by the Senate. An amount of \$150,000,000 is also available to the Institute through a permanent appropriation for juvenile diabetes. The conferees encourage NIDDK to conduct hemodialysis clinical trials on a regular basis that produce the optimum benefit for patients. ### NATIONAL INSTITUTE OF NEUROLOGICAL DISORDERS AND STROKE The conference agreement includes \$1,578,210,000 for the National Institute of Neurological Disorders and Stroke instead of \$1,569,106,000 as proposed by the House and \$1,573,268,000 as proposed by the Senate. ## NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES The conference agreement includes \$4,682,585,000 for the National Institute of Allergy and Infectious Diseases instead of \$4,631,844,000 as proposed by the House and \$4,668,472,000 as proposed by the Senate. The conference agreement includes bill language permitting the transfer of \$300,000,000 to International Assistance Programs, Global Fund to Fight HIV/AIDS, Malaria, and Tuberculosis as proposed by the Senate. The House bill proposed a transfer of \$299,825,000. #### NATIONAL INSTITUTE OF GENERAL MEDICAL SCIENCES The conference agreement includes \$1,984,879,000 for the National Institute of General Medical Sciences instead of \$1,966,019,000 as proposed by the House and \$1,978,601,000 as proposed by the Senate. ### NATIONAL INSTITUTE OF CHILD HEALTH AND HUMAN DEVELOPMENT The conference agreement includes \$1,286,379,000 for the National Institute of Child Health and Human Development instead of \$1,273,863,000 as proposed by the House and \$1,282,231,000 as proposed by the Senate. #### NATIONAL EYE INSTITUTE The conference agreement includes \$684,126,000 for the National Eye Institute instead of \$677,039,000 as proposed by the House and \$681,962,000 as proposed by the Senate. #### NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES The conference agreement includes \$658,258,000 for the National Institute of Environmental Health Sciences instead of \$652,303,000 as proposed by the House and \$656,176,000 as proposed by the Senate. #### NATIONAL INSTITUTE ON AGING The conference agreement includes \$1,076,389,000 for the National Institute on Aging instead of \$1,062,833,000 as proposed by the House and \$1,073,048,000 as proposed by the Senate. # NATIONAL INSTITUTE OF ARTHRITIS AND MUSCULOSKELETAL AND SKIN DISEASES The conference agreement includes \$521,459,000 for the National Institute of Arthritis and Musculoskeletal and Skin Diseases instead of \$516,044,000 as proposed by the House and \$519,810,000 as proposed by the Senate. # NATIONAL INSTITUTE ON DEAFNESS AND OTHER COMMUNICATION DISORDERS The conference agreement includes \$403,958,000 for the National Institute on Deafness and Other Communication Disorders instead of \$400,305,000 as proposed by the House and \$402,680,000 as proposed by the Senate. ## NATIONAL INSTITUTE OF NURSING RESEARCH The conference agreement includes \$140,900,000 for the National Institute of Nursing Research instead of \$139,527,000 as proposed by the House and \$140,456,000 as proposed by the Senate. #### NATIONAL INSTITUTE ON ALCOHOL ABUSE AND ALCOHOLISM The conference agreement includes \$447,245,000 for the National Institute on Alcohol Abuse and Alcoholism instead of \$442,870,000 as proposed by the House and \$445,702,000 as proposed by the Senate. #### NATIONAL INSTITUTE ON DRUG ABUSE The conference agreement includes \$1,025,839,000 for the National Institute on Drug Abuse instead of \$1,015,559,000 as proposed by the House and \$1,022,594,000 as proposed by the Senate. #### NATIONAL INSTITUTE OF MENTAL HEALTH The conference agreement includes \$1,440,557,000 for the National Institute of Mental Health instead of \$1,425,531,000 as proposed by the House and \$1,436,001,000 as proposed by the Senate. ## NATIONAL HUMAN GENOME RESEARCH INSTITUTE The conference agreement includes \$498,748,000 for the National Human Genome Research Institute instead of \$493,996,000 as proposed by the House and \$497,031,000 as proposed by the Senate. #### NATIONAL INSTITUTE OF BIOMEDICAL IMAGING AND BIOENGINEERING The conference agreement includes \$305,884,000 for the National Institute of Biomedical Imaging and Bioengineering instead of \$303,318,000 as proposed by the House and \$304,319,000 as proposed by the Senate. # NATIONAL CENTER FOR RESEARCH RESOURCES The conference agreement includes \$1,182,015,000 for the National Center for Research Resources instead of \$1,171,095,000 as proposed by the House and \$1,177,997,000 as proposed by the Senate. The conference agreement does not include language proposed by the Senate regarding the prohibition of funds to pay indirect expenses for general research support grants. This provision is no longer necessary. The House bill did not contain a similar provision. The agreement provides the Administration request for clinical and translational science awards, with funding split between the Common Fund and NCRR in the same proportions as the Senate-passed bill. The conferees remain supportive of this program as it matures, but are concerned about the abrupt changes in program funding policies implemented in 2007. The conference agreement provides \$224,607,000 for the Institutional Development Award (IDeA) program, rather than \$223,607,000 as proposed by the Senate. The House had not identified specific funding for this program. # NATIONAL CENTER FOR COMPLEMENTARY AND ALTERNATIVE MEDICINE The conference agreement includes \$124,647,000 for the National Center for Complementary and Alternative Medicine instead of \$123,380,000 as proposed by the House and \$124,213,000 as proposed by the Senate. #### NATIONAL CENTER ON MINORITY HEALTH AND HEALTH DISPARITIES The conference agreement includes \$204,542,000 for the National Center on Minority Health and Health Disparities instead of \$202,691,000 as
proposed by the House and \$203,895,000 as proposed by the Senate. ## JOHN E. FOGARTY INTERNATIONAL CENTER The conference agreement includes \$68,216,000 for the John E. Fogarty International Center instead of \$67,599,000 as proposed by the House and \$68,000,000 as proposed by the Senate. #### NATIONAL LIBRARY OF MEDICINE The conference agreement provides \$329,039,000 for the National Library of Medicine instead of \$325,484,000 as proposed by the House and \$327,817,000 as proposed by the Senate. In addition, \$8,200,000 is provided from section 241 authority as proposed by both the House and Senate. ## OFFICE OF THE DIRECTOR The conference agreement includes \$1,145,790,000 for the Office of the Director as proposed by the Senate instead of \$1,114,422,000 as proposed by the House. The bill identifies \$531,300,000 for the Common Fund as proposed by the Senate instead of \$495,153,000 as proposed by the House. This Common Fund amount represents 1.77 percent of total funding for NIH, meeting the statutory requirement that the Common Fund percentage of the total NIH appropriation at least equal the share of total NIH funding the Common Fund represented during the prior year. In fiscal year 2007, the Common Fund represented 1.67 percent of total NIH funding. The conference agreement also provides \$25,000,000 in bill language for the flexible research authority authorized in section 215 of this Act as proposed by the Senate instead of \$14,000,000 as pro- posed by the House. The conference agreement does not include language proposed by the House regarding the amount identified for the Common Fund being in addition to funds allocated by the institutes for activities that are related to Fund activities. The Senate bill did not have similar language. The conference agreement provides funding for a 2.5 percent increase in the average cost of new grants and for committed levels for existing grants. The Senate report indicated that sufficient funds were included to pay full committed levels on existing grants and to provide a 3 percent increase in the average cost of new grants. The House report provided sufficient funding for a 2 percent increase in the average cost of new grants, but did not include an assumption about commitment levels for existing grants. The conference agreement includes sufficient funds to provide an average 2.2 percent increase in research training stipends. The House bill assumed a two percent average increase for stipends; the Senate did not identify a specific level. The conference agreement provides the same funding as the fiscal year 2007 level for the following programs: Director's Pioneer awards, Pathways to Independence awards, New Innovator awards, and Bridge awards. The House provided similar amounts for these programs. The Senate provided similar amounts for all the programs except Pathways to Independence, for which the Senate did not identify a funding level. The conference agreement includes \$96,130,000 for research on chemical, radiological and nuclear countermeasures as proposed by the Senate instead of \$95,310,000 as proposed by the House. The conference agreement provides up to \$10,000,000 for the Director's Discretionary Fund as proposed by the House. The Senate did not specifically identify funding for the Discretionary Fund. As required in the House report, the conferees require NIH to notify the House and Senate Appropriations Committees each time the Director uses the one percent transfer authority provided in the NIH reauthorization. ## BUILDINGS AND FACILITIES The conference agreement includes \$130,000,000 for Buildings and Facilities instead of \$121,081,000 as proposed by the House and the Senate. SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES ADMINISTRATION ## SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES The conference agreement includes \$3,415,511,000 for substance abuse and mental health services, of which \$3,290,848,000 is provided through budget authority and \$124,663,000 is provided through the evaluation set-aside. The House proposed \$3,393,841,000 for the Substance Abuse and Mental Health Services Administration (SAMHSA), of which \$120,913,000 was from the evaluation set-aside and the Senate proposed \$3,404,798,000, of which \$126,663,000 was from the evaluation set-aside. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conference agreement includes bill language, as proposed by the Senate, that permits a State to receive more than one grant or cooperative agreement for youth suicide early intervention and prevention strategies. Within the total provided, the conference agreement includes \$123,023,000 for activities throughout SAMHSA that are targeted to address the growing HIV/AIDS epidemic and its disparate impact on communities of color, including African Americans, Latinos, Native Americans, Asian Americans, Native Hawaiians, and Pacific Islanders. The House proposed \$128,514,000 for these activities. The Senate did not include similar language. Within the total provided, the conference agreement includes \$56,735,000 for activities throughout SAMHSA to address the needs of the homeless. The House proposed \$57,123,000 for these activities. The Senate did not include similar language. Within the total provided, the conference agreement includes \$3,520,000 for treatment programs for mental illness and substance abuse for tribes and tribal organizations instead of \$4,070,000 as proposed by the House. The Senate did not propose similar language. # Center for Mental Health Services The conference agreement includes a program level total of \$428,256,000 for the mental health block grant, as proposed by the Senate, instead of \$441,256,000 as proposed by the House. Within this total, \$21,413,000 is provided through the evaluation set-aside as proposed by both the House and Senate. The conference agreement includes \$304,668,000 for programs of regional and national significance instead of \$277,030,000 as proposed by the House and \$298,217,000 as proposed by the Sen- ate. Within the total provided for mental health programs of regional and national significance, the conference agreement includes \$94,656,000 to continue and expand violence prevention programs in schools, including the Safe Schools/Healthy Students interdepartmental program, instead of \$96,156,000 as proposed by the House and \$93,156,000 as proposed by the Senate. Included within this amount, the conference agreement provides \$1,500,000 for a jointly funded initiative administered by the Department of Education and SAMHSA to support competitive grants to institutions of higher education to develop and implement emergency management plans for preventing campus violence. The House proposed \$3,000,000 for this initiative. The Senate did not propose similar language. Within the total for mental health programs of regional and national significance, the conference agreement includes \$33,680,000 for the National Child Traumatic Stress Initiative instead of \$32,360,000 as proposed by the House and \$35,000,000 as proposed by the Senate. In funding new grants, the conferees direct SAMHSA to give high priority to centers providing services in areas impacted by Hurricanes Katrina and Rita and who have pre- vious experience in providing such services. Within the total for mental health programs of regional and national significance, the conference agreement includes \$7,500,000 for a wellness initiative, instead of \$15,000,000 as proposed by the Senate, to assist local communities in the coordination and improvement of the integration of behavioral/mental and physical health services. In carrying out this wellness initiative, the conferees expect SAMHSA to collaborate with HRSA and CDC. The conferees intend that funding provided will allow local communities to undertake a range of prevention and health promotion activities and expect that grantees must be able to evaluate the success of the program based on their ability to provide evidence-based services. The House did not propose funding for this initiative. For programs addressing youth suicide prevention and early intervention programs within the mental health programs of regional and national significance, the conference agreement in- cludes: \$30,000,000 for grants to States and tribes as proposed by the Senate—the House did not include similar language; \$5,000,000 for campus-based programs as proposed by the Senate—the House did not include similar language; and, \$5,000,000 for the Suicide Prevention Resource Center as proposed by the Senate—the House did not include similar language. The conferees expect the Center for Mental Health Services to support multi-year grants to five consumer and consumer-supported national technical assistance centers as proposed by the Senate. The House did not propose similar language. The conference agreement also provides funding at last year's level for the consumer-run statewide networking grants. The conference agreement includes the following projects in the following amounts: Project Total funding | Project | Total funding | |---|-------------------| | Access Community Health Network, Chicago, IL, for behavioral health integration programs | 400,000 | | Advocate Health Care, Oak Brook, IL for specialized and comprehensive psychotherapy and support to | | | abused and neglected children and their families | 325,000 | | Alfred University, Alfred, NY for graduate school psychologist training program | 100,000 | | American Red Cross, Lower Bucks County Chapter, Levittown, PA to provide mental health counseling and case management services, along with related services | 100,000 | | Children's Health Fund, New York, NY, to provide mental health services to children and
families in Louisiana | 400,000 | | City and County of San Francisco Department of Public Health, San Francisco, CA for mental health | 1 500 000 | | and substance abuse services for homeless persons in supportive housing | 1,500,000 | | City of Los Angeles, CA for supportive housing services | 300,000 | | Community Counseling Center, Portland, ME, for the expansion of the Greater Portland Trauma Assist- | 100 000 | | ance Network | 100,000 | | grams | 320,000 | | Corporate Alliance for Drug Education, Philadelphia, PA, for mental health programs | 90,000 | | Essex County, Newark, NJ, for a mental health initiative | 635,000 | | Family Services of Greater Waterbury, Waterbury, CT for the outpatient counseling/psychiatric program | 125,000 | | Family Support Systems Unlimited, Inc., Bronx, NY for mental health services | 175.000 | | Fulton County Department of Mental Health, Atlanta, GA for a jail diversion program | 125,000 | | Heartland Health Outreach, Inc., Chicago, IL for mental health services to refugee children | 150,000 | | Helen Wheeler Center for Community Mental Health, Kankakee, IL for mental health services | 200,000 | | Holy Spirit Hospital, Camp Hill, PA for the Teenline suicide prevention program | 100,000 | | Indiana Wesleyan University, Marion, IN for the Institute of Training in Addiction Studies | 150,000 | | Jewish Association for Residential Care, Farmington Hills, MI for the Lifelines project | 300,000 | | Kids Hope United, Waukegan, IL for the multi-systemic therapy program for youth | 270,000 | | New Image Homeless Shelter, Los Angeles, CA for mental health case management | 75,000 | | New Mexico Human Services Department, Behavioral Health Collaborative, Santa Fe, NM, to transform | 210.000 | | the behavioral health services system | 210,000
84,000 | | Pacific Clinics, Arcadia, CA for mental health and suicide prevention programs for Latina youth | 400,000 | | Prime Time House, Inc., Torrington, CT for mental health services | 125,000 | | Rosebud Sioux Tribe, Rosebud, SD, for youth residential and outpatient therapy at Piya Mani Otipi | 150,000 | | Ruth Rales Jewish Family Service, Boca Raton, FL to provide preventive youth mental health services | , | | and clinical outreach to at risk students | 190,000 | | Sacramento Housing and Redevelopment Agency, Sacramento, CA, for services to the chronically home- | | | less | 100,000 | | Samaritans of Rhode Island, Providence, RI, to enhance the Suicide Crisis Hotline | 210,000 | | Spurwink Services, New Gloucester, ME, to improve early detection, training, timely access and evalu- | | | ating best practice models for child mental health services | 100,000 | | United Way of Anchorage, Anchorage, AK, for the 211 project to provide a statewide health and human services management system for Alaska | 600,000 | | Ventura County Probation Office, Ventura, CA for treatment and related services for juvenile offenders | , | | with mental health and chemical dependency problems | 240,000 | | Ventura County Sheriff's Department, Thousand Oaks, CA for training programs related to the mentally | | | il | 200,000 | | Wisconsin Department of Agriculture, Transportation and Consumer Protection, Madison, WI, to provide | | | mental health services for farmers and their families throughout Wisconsin | 85,000 | | Youthville, Wichita, KS for an adoption and trauma resource center | 450,000 | # Center for Substance Abuse Treatment The conference agreement includes a program level total of \$1,776,091,000 for the substance abuse prevention and treatment block grant instead of \$1,793,591,000 as proposed by the House and \$1,758,591,000 as proposed by the Senate. Within this total, \$79,200,000 is provided through the evaluation set-aside as proposed by both the House and Senate. The conference agreement includes \$417,263,000 for substance abuse treatment programs of regional and national significance, which includes \$4,300,000 from the evaluation set-aside, instead of \$402,402,000 as proposed by the House and \$426,568,000 as pro- posed by the Senate. Both the House and Senate bills included the evaluation set-aside at \$4,300,000. Within funds provided for substance abuse treatment programs of regional and national significance, the conference agreement includes \$98,000,000 for the access to recovery program as proposed by the House instead of last year's level of \$98,208,000 as proposed by the Senate. Within the funds provided for substance abuse treatment programs of regional and national significance, the conference agreement includes \$40,819,000 for criminal justice activities instead of \$37,823,000 as proposed by both the House and Senate. Within this amount, the conference agreement provides \$30,817,000 for treatment drug court grants instead of \$23,826,000 as proposed by the House and \$31,817,000 as proposed by the Senate. Within funds provided for substance abuse treatment programs of regional and national significance, the conference agreement includes \$9,992,000 for the Addiction Technology Transfer Centers instead of \$10,742,000 as proposed by the House and \$9,242,000 as proposed by the Senate. Within funds provided for substance abuse treatment programs of regional and national significance, the conference agreement provides \$12,000,000 for residential treatment programs for pregnant and postpartum women and their children instead of \$20,000,000 as proposed by the Senate. The House did not include similar language. Within funds provided for substance abuse treatment programs of regional and national significance, the conference agreement includes \$29,624,000 for the screening, brief intervention, referral and treatment program. This includes \$2,000,000 provided through the evaluation set-aside and is the same funding level as fiscal year 2007, as proposed by the Senate. The House did not include similar language. The conference agreement includes the following projects in the following amounts: | Project | Total funding | |--|---------------| | Akeela, Inc., Anchorage, AK, for the Re-Entry Program in Anchorage, Alaska | 200,000 | | Anchorage Dept. of Health and Social Services, Anchorage, AK, for the Pathways to Sobriety Project in | | | Anchorage, Alaska | 400,000 | | Asian American Recovery Services, Inc., San Francisco, CA, for substance abuse treatment programs | 170,000 | | City of Las Vegas, NV for the EVOLVE program | 400,000 | | City of Oxford, MS for a substance abuse treatment program | 350,000 | | Fulton County, Atlanta, GA for Project Excell, an intensive outpatient treatment program serving home- | , | | less males with co-occurring substance abuse and mental health disorders | 100,000 | | Gavin Foundation, South Boston, MA for substance abuse treatment services at its Cushing House fa- | , | | cility for adolescents | 350.000 | | Glide Foundation, San Francisco, CA for substance abuse services | 250,000 | | Heartland Family Services, Inc., Omaha, NE, for the Sarpy County Methamphetamine Treatment Program | , | | for women and children | 100,000 | | Maine Lighthouse Corp., Bar Harbor, ME, for the Therapeutic Community for the Substance Abuse | 100,000 | | Treatment project | 100,000 | | Maniilaq, Inc., Kotzebue, AK, for the Mavsigviq Family Recovery Program in Northwest Arctic Borough | 100,000 | | Alaska | 500,000 | | Marin Services for Women, Inc., Greenbrae, CA, for substance abuse treatment for low-income women | 300,000 | | | 170,000 | | and their children | 170,000 | | and treatment services | 200,000 | | Metro Homeless Youth Services of Los Angeles, Los Angeles, CA to expand services for homeless youth | 200,000 | | | 300.000 | | with substance abuse problems | 300,000 | | Project | Total funding | |--|---------------| | Minnesota Indian Women's Resource Center, Minneapolis, MN for a dual diagnosis outpatient treatment | | | program | 100,000 | | Nassau University Medical Center, East Meadow, NY for substance abuse treatment services | 300,000 | | Nicasa in Round Lake, IL, for evening outpatient substance abuse treatment program for women | 325,000 | | Sandhills Teen Challenge, Carthage, NC for substance abuse treatment services | 100,000 | | Sheriffs Youth Program of Minnesota, Inver Grove Heights, MN for chemical dependency treatment serv- | | | ices | 125,000 | | Talbert House, Cincinnati, OH for a substance abuse treatment program | 300,000 | | Trumbull County Lifelines, Warren, OH for behavioral health services | 200,000 | | Union Station Foundation, Pasadena, CA for services to homeless families | 150,000 | | United Way of Treasure Valley, Boise, ID for a substance abuse treatment program | 400,000 | | Wayne County Academy, Alpha, KY for a substance abuse counseling program | 200,000 | | WestCare Kentucky, Ashcamp, KY for a substance abuse treatment and voucher program | 700,000 | # Center for Substance Abuse Prevention The conference agreement includes \$197,675,000 for substance abuse prevention programs of regional and national significance instead of \$194,502,000 as proposed by the House and \$197,108,000 as proposed by the Senate. Within the funds provided for substance abuse prevention programs of regional and national significance, the conference agreement includes \$5,500,000 to carry out programs authorized by the Sober Truth on Preventing (STOP) Underage Drinking Act, of which: \$1,000,000 is for the Advertising Council's underage drinking campaign as proposed by both the House and Senate; \$4,000,000 is for community-based coalition enhancement grants instead of \$5,000,000 as proposed by the House and \$3,000,000 as proposed by the Senate; and, \$500,000 is for the Intergovernmental Coordinating Committee on the Prevention of Underage Drinking instead of \$1,000,000 as proposed by the
House—the Senate did not propose similar language. guage. The conference agreement includes the following projects in the following amounts: | Project | Total funding | |---|---------------| | Chevenne River Sioux Tribe, Eagle Butte, SD, for a methamphetamine prevention program | 400,000 | | Clinton County Office of District Attorney, Lock Haven, PA, for substance abuse prevention programs
Community Foundation for Greater New Haven, New Haven, CT to support innovative multi-disciplinary | 90,000 | | intervention programs serving children and families exposed to violence and trauma | 500,000 | | Community Health Center on the Big Island of Hawaii | 100,000 | | Fighting Back Partnership, Vallejo, CA for an intervention program targeting elementary and high | | | school students who are at risk for substance abuse and misuse | 250,000 | | Institute for Research, Education and Training in Addictions (IRETA), Pittsburgh, PA, for substance | | | abuse prevention programs | 90,000 | | Institute for the Advanced Study of Black Families, Oakland, CA for integrated HIV/AIDS and substance | | | abuse prevention with African-American women and teenagers | 150,000 | | lowa Office of Drug Control Policy, Des Moines, IA, to educate parents about drug use by teenagers | 100,000 | | Municipality of Anchorage, Anchorage, AK, for methamphetamine education project in Alaska | 400,000 | | Operation SafeHouse, Riverside, CA for a substance abuse prevention program | 100,000 | | Seton Hill University, Greensburg, PA, for substance abuse prevention programs | 90,000 | | Shiloh Economic Development Center, Bryan, TX for a substance abuse prevention program | 150,000 | | South Boston Community Health Center, South Boston, MA for substance abuse prevention services | 150,000 | | Standing Rock Sioux Tribe, Fort Yates, ND, for a methamphetamine prevention program
Tanana Chiefs Conference, Fairbanks, AK, for the Ch'eghutsen Children's Mental Health Program in In- | 400,000 | | terior Alaska | 500,000 | | The Partnership for a Drug-Free America, New York, NY for educational awareness programs on pre- | 000,000 | | scription and over-the-counter drug abuse | 250,000 | | Project | Total funding | |--|---------------| | YMCA of the East Bay, Richmond, CA for substance abuse prevention activities | 100,000 | # Program Management The conference agreement includes a program level total of \$96,719,000 for program management, of which \$19,750,000 is provided through the evaluation set-aside. The House proposed \$92,721,000 for program management, of which \$16,000,000 was proposed through the evaluation set-aside and the Senate proposed \$98,719,000, of which \$21,750,000 was proposed through the evaluation set-aside. Within the evaluation set-aside for program management, the conference agreement includes an additional \$2,000,000 for the National Survey on Drug Use and Health, rather than an additional \$4,000,000 as proposed by the Senate. The House did not propose similar language. Also within the evaluation set-aside for program management, the conference agreement includes \$1,500,000, as proposed by the Senate, to include mental health questions in CDC's National Health Interview Survey (NHIS) and to carry out studies necessary to ensure the validity and reliability of the NHIS data. # AGENCY FOR HEALTHCARE RESEARCH AND QUALITY ## HEALTHCARE RESEARCH AND QUALITY The conference agreement includes a program level of \$334,564,000 for the Agency for Healthcare Research and Quality (AHRQ) instead of \$329,564,000 as proposed by the House and Senate. The agreement makes these funds fully available through the policy evaluation set-aside. The House proposed providing \$282,500,000 of the total for AHRQ through budget authority and \$47,064,000 through the evaluation set-aside. The Senate proposed providing \$329,564,000 entirely through budget authority. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. Within the funds provided, the conference agreement includes \$30,000,000 for the comparative effectiveness health care research program as proposed by both the House and Senate. Also within the funds provided, \$5,000,000 is for activities to reduce infections for methicillin-resistant staphylococcus aureus and related infections as proposed by the Senate. The House did not include similar language. The conferees encourage AHRQ to look favorably on proposals that would proactively detect medical errors and preemptively control injury via compact medical devices that acquire, analyze and filter data from multiple, disparate, wireless and wired sources. The conferees encourage AHRQ to investigate the feasibility of an open-source, no-cost license computer model capable of predicting the effects of health care policy alternatives for the purpose of improving health care quality and cost-effectiveness. The model should be developed with a consortium of university partners and be capable of predicting costs and health impacts. ## CENTERS FOR MEDICARE AND MEDICAID SERVICES ## GRANTS TO STATES FOR MEDICAID The conference agreement provides \$141,628,056,000 for grants to States for Medicaid as proposed by the Senate instead of \$141,630,056,000 as proposed by the House. Within this total, \$2,761,957,000 is provided for the Vaccine for Children program as proposed by the Senate instead of \$2,763,957,000 as proposed by the House. ## PROGRAM MANAGEMENT The conference agreement includes \$3,276,502,000 for program management instead of \$3,230,163,000 as proposed by the House and \$3,248,088,000 as proposed by the Senate. An additional appropriation of \$720,000,000 has been provided for the Medicare Integrity Program through the Health Insurance Portability and Accountability Act of 1996. Funds for individual CMS activities are displayed in the table at the end of the statement of managers. Funding levels that were in disagreement but not displayed on the table are discussed in this statement. The conference agreement includes bill language providing \$193,000,000, available through fiscal year 2009, for Medicare contracting reform activities. The House bill provided \$163,800,000 for this activity; the Senate bill provided \$253,775,000. The conference agreement does not include language proposed by the Senate providing the Secretary of HHS the authority to charge fees associated with the cost of conducting survey and certification revisits of health care facilities that receive Medicare reimbursement. The House bill contained no similar provision. The conference agreement includes bill language similar to that proposed by the Senate including \$5,140,000 for the following projects in the following amounts: | Project | Total funding | |---|---------------| | Access Health, Inc., Muskegon, MI for a small business health coverage program | 200,000 | | Bedford Ride, Bedford, VA for a program to assist seniors | 70,000 | | Bi-State Primary Care Association, Concord, NH to treat uninsured patients | 325,000 | | City and County of San Francisco Department of Public Health, San Francisco, CA for enhancements to | | | the HIV/AIDS service delivery system in San Francisco | 1,300,000 | | City of Detroit, MI for the Detroit Primary Care Access Project | 350,000 | | City of Waterbury, CT for a health access program | 200,000 | | Gadsden County, FL, Quincy, FL for a prescription assistance medical services program | 100,000 | | Jefferson Area Board for Aging, Charlottesville, VA to address nursing assistant shortages in long-term | | | care settings | 100,000 | | Medicare Chronic Care Practice Research Network, Sioux Falls, SD, to evolve and continue the Medicare | | | Coordinated Care Demonstration project | 675,000 | | Mosaic, Des Moines, IA, for the Iowa Community Integration Project | 300,000 | | Orange County's Primary Care Access Network, Orlando, FL for a health care access network | 320,000 | | Piedmont Hospital, Atlanta, GA for a project regarding the transition of older patients from hospital to | | | home | 200,000 | | Thurston-Mason County Medical Society, Olympia, WA for Project Access for the uninsured | 200,000 | | University of Mississippi, University, MS, for the Medication Use and Outcomes Research Group | 300,000 | | University of North Carolina School of Pharmacy, Chapel Hill, NC, to study the impact of a primary care practice model utilizing clinical pharmacist practitioners to improve the care of Medicare-eligible | | | populations in NC | 100,000 | | Valley Hospice, Inc., Steubenville, OH to develop best practices for hospices across the State | 400,000 | The conference agreement includes \$36,990,000 for research, demonstration, and evaluation instead of \$23,070,000 as proposed by the House and \$35,325,000 as proposed by the Senate. Within this total, the conference agreement includes \$10,000,000 for Real Choice Systems Change Grants to States, as proposed by the Sen- ate. The House bill did not include funding for this purpose. The conference agreement provides \$45,000,000 for the State Health Insurance Program as proposed by the House instead of \$35,000,000 as proposed by the Senate. The conference agreement provides funds to support the National Center on Senior Benefits Outreach and Enrollment within the Administration on Aging rather than in the Centers for Medicare and Medicaid Services as proposed by the Senate. The House did not provide funding for this activity within CMS. The
conferees request the Government Accountability Office to submit a report to Congress by November 30, 2008 (1) assessing State efforts to reexamine health care delivery and expand access and (2) providing recommendations regarding the potential role of Congress in supporting State-based efforts. The Senate proposed a similar report in section 228 of H.R. 3043, as passed by the Senate. The House had no similar provision. The conferees direct the Secretary of HHS to submit a report to the Appropriations Committees of the House of Representatives and the Senate no later than 30 days after enactment of this Act on workers' compensation set-asides under the Medicare secondary payer set-aside provisions under title XVIII of the Social Security Act. The Senate proposed a similar report in section 240 of H.R. 3043, as passed by the Senate. The House had no similar provision. The conferees believe that the Secretary of HHS should maintain "deemed status" coverage under the Medicare program for clinical trials that are Federally funded or reviewed, as provided for by the Executive Memorandum of June 2000. The Senate expressed a similar view in section 241 of H.R. 3043, as passed by the Senate. The House had no similar provision. The conferees direct CMS to include in the next publication of "Medicare & You" information regarding: (1) the importance of writing and updating advance directives and living wills; and (2) access to laboratory findings and medical records and encouraging patients to be more proactive in asking for copies of these important pieces of health information. #### HEALTH CARE FRAUD AND ABUSE CONTROL ACCOUNT The conference agreement provides \$383,000,000, to be available until expended, from the Medicare trust funds for health care fraud and abuse control, as proposed by the Senate. The House proposed the same level of funding but with one-year availability. Within this total, the conference agreement provides a different allocation of funding between activities than that provided by the House or the Senate. The agreement provides \$284,620,000 for CMS program integrity activities, including activities authorized under the Medicare Integrity Program and \$35,000,000 for Medicaid anti-fraud activities. The House and Senate had provided \$288,480,000 for the Medicare Integrity Program. The HHS Office of the Secretary is provided \$25,000,000 in the conference agreement rather than \$21,140,000 as proposed by the House and Senate. Funding for Medicaid program integrity activities was not included in either the House or Senate bill. #### Administration for Children and Families #### LOW-INCOME HOME ENERGY ASSISTANCE The conference agreement includes \$2,411,585,000 for low-income home energy assistance instead of \$2,662,000,000 as proposed by the House and \$2,161,170,000 as proposed by the Senate. Of the amount provided, \$1,980,000,000 is provided for formula grants to States as proposed by both the House and Senate, and \$431,585,000 is provided for the contingency fund instead of \$682,000,000 as proposed by the House and \$181,170,000 as proposed by the Senate. ## REFUGEE AND ENTRANT ASSISTANCE The conference agreement includes \$652,394,000 for the refugee and entrant assistance programs instead of \$650,630,000 as proposed by the House and \$654,166,000 as proposed by the Senate. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. Within the total for refugee and entrant assistance, the conference agreement includes \$9,814,000, as proposed by the House, for victims of trafficking instead of \$9,823,000 as proposed by the Senate. The conferees concur with both the House and Senate and do not include bill language that would expand the program to include domestic victims of trafficking. Within the total for refugee and entrant assistance, the conference agreement includes \$154,005,000 for social services as proposed by both the House and Senate. Included within this amount, \$19,000,000 is for support to communities with large concentrations of Cuban and Haitian entrants as proposed by the House. The Senate did not include similar language. Within the total for refugee and entrant assistance, the conference agreement includes \$131,399,000 for the unaccompanied minors program instead of \$129,635,000 as proposed by the House and \$133,162,000 as proposed by the Senate. As proposed by both the House and Senate, the conference agreement does not include funds for expanded background checks. After addressing increased shelter and medical costs, the conferees direct ORR to use the increase provided for the unaccompanied minors program to expand the pro bono legal services initiative, as proposed by both the House and Senate. ## PAYMENTS TO STATES FOR THE CHILD CARE AND DEVELOPMENT BLOCK GRANT The conference agreement includes \$2,094,581,000 for the Child Care and Development Block Grant, instead of \$2,137,081,000 as proposed by the House bill and \$2,062,081,000 as proposed by the Senate bill. The bill designates \$982,080 for the Child Care Aware toll-free hotline; this provision was included in the House bill. The Senate bill included funds for this purpose but did not name the entity. The conference agreement also includes bill language specifying \$5,000,000 for the Small Business Child Care program. The Senate bill provided these funds in a general provision. The House bill did not include a similar provision. ## SOCIAL SERVICES BLOCK GRANT The conference agreement includes bill language allowing States to transfer up to 10 percent of Temporary Assistance to Needy Families (TANF) funds to the Social Services Block Grant. This provision was not included in either the House or the Senate bill. ## CHILDREN AND FAMILIES SERVICES PROGRAMS The conference agreement includes \$9,231,195,000 for Children and Families Services Programs, of which \$10,500,000 is provided through the evaluation set-aside. The House bill proposed \$9,157,440,000 for these programs and the Senate proposed \$9,223,832,000. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. ## Head Start The conference agreement includes \$7,042,196,000 for Head Start, instead of \$6,963,571,000 as proposed by the House and \$7,088,571,000 as proposed by the Senate. The agreement includes \$1,388,800,000 in advance funding. # Consolidated Runaway and Homeless Youth Program The conference agreement includes \$100,337,000 for the Consolidated Runaway and Homeless Youth Program, instead of \$97,837,000 as proposed by the House and \$102,837,000 as proposed by the Senate. # Prevention Grants to Reduce Abuse of Runaway Youth The conference agreement includes \$17,527,000 for prevention grants to reduce abuse of runaway youth, instead of \$15,027,000 as proposed by the House and \$20,027,000 as proposed by the Senate. # Child Abuse State Grants and Discretionary Activities The conference agreement includes \$65,033,000 for Child Abuse State Grants and child abuse discretionary programs, instead of \$63,840,000 as proposed by the House and \$64,745,000 as proposed by the Senate. Included in this amount is \$27,007,000 for State grants, as proposed by both the House and the Senate. Within the amount provided for State grants, the conferees include \$10,000,000 for a home visitation initiative to support competitive grants to States to encourage investment of existing funding streams into evidence-based home visitation models. The conferees expect that the Administration for Children and Families will ensure that States use the funds to support models that have been shown, in well-designed randomized controlled trials, to produce sizeable, sustained effects on important child outcomes such as abuse and neglect. The conferees also recommend that the funds support activities to assist a range of home visitation programs to replicate the techniques that have met these high evidentiary standards. In carrying out this new initiative, the conferees instruct the Department to adhere closely to evidence-based models of home visitation and not to incorporate any additional initiatives that have not met these high evidentiary standards or might otherwise dilute the emphasis on home visitation. For child abuse discretionary activities, the conference agreement provides \$38,026,000, instead of \$36,833,000 as proposed by the House and \$37,738,000 as proposed by the Senate. Within the funds provided for child abuse discretionary activities, the conference agreement includes the following projects in the following amounts: | Project | Total funding | |---|---------------| | Boys and Girls Town of Missouri, St. James, MO, to expand services to abused and neglected children | 423,000 | | Catholic Community Services of Juneau, Juneau, AK, to continue operations at its Family Resource Cen- | | | ter for child abuse prevention and treatment in Juneau, Alaska | 400,000 | | Children Uniting Nations, Los Angeles, CA for a foster child mentoring program in Los Angeles | 300,000 | | Darkness to Light, Charleston, SC, to expand and disseminate the Stewards of Children program in | | | consultation with the CARE House of Dayton, OH | 300,000 | | Jefferson County, Golden, CO for child abuse prevention and treatment programs | 100,000 | | New York Center for Children, New York, NY for comprehensive support and services to abused children | | | and their families | 175,000 | | Shelter for Abused Women, Winchester, VA to enhance community efforts to address domestic violence | 100.000 | | Young Women's Christian Association (YWCA), Williamsport, PA, for abused and neglected children's | , | | CASA programs | 90.000 | ## Adoption Incentives The conference report includes \$4,400,000 for the Adoption Incentive Program, rather than \$9,500,000 as
proposed by both the House and the Senate. The decrease reflects available carry-over from the previous fiscal year, due to the fact that bonus amounts earned by the States have fallen significantly, causing the Department to revise its estimate of funds needed to pay incentives earned by the States in fiscal year 2007. # Adoption Awareness The conference agreement includes \$13,674,000 for the Adoption Awareness Program, instead of \$14,674,000 as proposed by the House and \$12,674,000 as proposed by the Senate. Within this amount, the conferees expect that the increase of \$1,000,000 will be used for infant adoption awareness, bringing the total available for this activity to \$10,728,000. The remaining \$2,946,000 is recommended for the special needs adoption campaign. # Compassion Capital Fund The conference agreement includes \$53,625,000 for the Compassion Capital Fund as proposed by the Senate, instead of \$64,350,000 as proposed by the House. # Social Services and Income Maintenance Research The conference agreement includes \$21,898,000 for social services and income maintenance research, of which \$6,000,000 is provided through the evaluation set-aside. The House proposed \$14,635,000 for this program, of which \$6,000,000 was funded through the evaluation set-aside and the Senate proposed \$11,825,000, of which \$6,000,000 was from the evaluation set-aside. Within the funds provided for social services research, the conference agreement includes the following projects in the following amounts: | Project | Total funding | |--|--------------------| | A+ For Abstinence, Waynesboro, PA, for abstinence education and related services | 25,425 | | ment prevention programs | 150,000 | | Alaska Statewide Independent Living Council, Inc., Anchorage, AK, to continue and expand the Personal | 250,000 | | Care Attendant Program and to expand outreach efforts to the disabled living in rural Alaska
Anna Maria College, Paxton, MA, for program development at the Molly Bish Center for the Protection | 200,000 | | of Children and the Elderly
Arrowhead Economic Opportunity Agency, Virginia, MN for the Family-to-Family community based men- | 85,000 | | toring program to assist low-income families | 300,000
100,000 | | and their children | 75,000
175.000 | | Catholic Family Center, Rochester, NY, for the Kinship Caregiver Resource Network | 250.000 | | Catholic Social Services, Wilkes-Barre, PA, for abstinence education and related services | 39.000 | | Child Care Resource and Referral Network, Tacoma, WA, for a child care quality initiative | 900.000 | | Children's Home Society of Idaho, Boise, ID, for the Bridge Project to place Idaho children-in-care in foster care | 225,000 | | Children's Home Society of South Dakota, Sioux Falls, SD for services related to domestic violence, | | | child abuse, and neglect | 300,000 | | Christian Outreach of Lutherans, Waukegan, IL for Latino leadership development in underserved areas | 125,000 | | City of Chester, Bureau of Health, Chester, PA, for abstinence education and related services | 30,000 | | City of Detroit, MI for an Individual Development Account initiative | 400,000 | | City of Fort Worth, TX for programming at neighborhood-based early childhood resource centers | 200,000 | | City of San Jose, CA for its Services for New Americans program, including assistance with job seeking skills, citizenship, family safety and resettlement | 300.000 | | Cliff Hagan Boys and Girls Club—Mike Horn Unit, Owensboro, KY for purchase of equipment | 200,000
175,000 | | Communities In Schools, Bell-Coryell Counties, Inc., Killeen, TX for youth counseling services | 260,000 | | Community Partnership for Children, Inc., Silver City, NM, for a child care quality initiative | 170,000 | | Community Services for Children, Inc., Allentown, PA, for early childhood development services | 90,000 | | cess initiative | 340,000 | | adults | 200,000 | | Crisis Nursery of the Ozarks, Springfield, MO for a child abuse prevention program | 245,350 | | Crozer Chester Medical Center, Upland, PA, for abstinence education and related services | 30,000 | | Eisner Pediatric and Family Medical Center, Los Angeles, CA for the Parent-Child Home Program | 125,000
250.000 | | Every Citizen Has Opportunities, Inc., Leesburg, VA for services to disabled individuals | 500.000 | | Family Service & Children's Aid Society, Oil City, PA, for abstinence education and related services | 26,000 | | Fathers and Families Center, Indianapolis, IN First 5 Alameda County, San Leandro, CA for development and support of postsecondary early child- | 80,000 | | hood education and training programs, which may include student scholarships
Friends Association for Care and Protection of Children, West Chester, PA, for programs to provide safe, secure housing for children through an emergency shelter for families, transitional housing, special- | 275,000 | | ized foster care and adoption programs
Friendship Circle of the South Bay, Redondo Beach, CA for services for children with developmental | 90,000 | | disabilities Greater New Britain Teen Pregnancy Prevention, Inc., New Britain, CT for the Pathways/Senderos Center | 465,000
125,000 | | for education and outreach | 26,000 | | Hamilton-Madison House, New York, NY for services and equipment for a social services program | 100,000 | | Healthy Learners Dillon, Columbia, SC for social services for economically disadvantaged children | 200,000 | | Heart Beat, Millerstown, PA, for abstinence education and related services | 39,000 | | Helping Children Worldwide, Herndon, VA to assist students and families Hennepin County Human Services and Public Health Department, Minneapolis, MN for the Family Heal- | 250,000 | | ing and Restoration Network Project | 425,000 | | Project | Total funding | |---|-------------------| | Hillside Family of Agencies, Rochester, NY for the Hillside Children's Center for adoption services | 100,000 | | Hope Village for Children, Meridian, MS for a program to assist foster children | 215,000 | | Congressional District | 75,000 | | Horizons for Homeless Children, Boston, MA to continue and expand the Playspace program | 160,000 | | Keystone Central School District, Mill Hall, PA, for abstinence education and related services | 33,900 | | Keystone Economic Development Corporation, Johnstown, PA, for abstinence education and related serv- | | | ices | 33,900 | | Kingsborough Community College, Brooklyn, NY for the New American's Center | 190,000 | | L.I.F.T. Women's Resource Center, Detroit, MI for services to improve self-sufficiency and life skills of women transitioning from substance abuse, domestic violence, or homelessness | 100.000 | | LaSalle University, Philadelphia, PA, for abstinence education and related services | 47,000 | | Lawrence County Social Services, New Castle, PA for early childhood, parental training, and life skills | , | | programs | 125,000 | | Lutheran Social Services, Duluth, MN for services to runaway, homeless, and other at-risk youth and | 400.000 | | their families | 400,000 | | Marcus Institute, Atlanta, GA for services for children and adolescents with developmental disabilities and severe and challenging behaviors | 400,000 | | Mary's Family, Orlean, VA to develop a respite program for Winchester-area special needs families | 100,000 | | Mecklenburg County, Charlotte, NC, for a program to combat domestic violence | 200,000 | | Mercy Hospital of Pittsburgh, Pittsburgh, PA, for abstinence education and related services | 47,000 | | Missouri Bootheel Regional Consortium, Portageville, MO for the Fatherhood First program | 350,000 | | Monterey County Probation Department, Salinas, CA for the Silver Star gang prevention and intervention | 450.000 | | program | 450,000
22,000 | | Nashua Adult Learning Center, Nashua, NH for a Family Resource Center | 100,000 | | National Energy Assistance Directors' Association, Washington, DC for research and information dis- | 100,000 | | semination related to the Low-Income Home Energy Assistance Program | 200,000 | | Neighborhood United Against Drugs, Philadelphia, PA, for abstinence education and related services | 39,000 | | Network for Instructional TV, Inc., Reston, VA for a training program for child care providers | 50,000 | | New Brighton School District, New Brighton, PA, for abstinence education and related services | 30,000 | | Northeast Guidance Center, Detroit, MI, for the Family Life Center project | 210,000 | | grams | 85.625 | | Nueva Esperanza, Philadelphia, PA, for abstinence education and related services | 30,000 | | Nurses for Newborns Foundation, St. Louis, MO for nurse home visiting program | 475,000 | | Organization of the NorthEast, Chicago, IL for development of a local homeless services continuum | 80,000 | | Our Piece of the Pie, Hartford, CT, for social outreach services to grandparents raising teenagers | 210,000 | | Partners for Healthier Tomorrows, Ephrata, PA, for abstinence education and related services
Pediatric Interim Care Center, Kent, WA for the Drug-Exposed Infants Outreach and Education program | 22,000
150,000 | | Pennsylvania Coalition Against Domestic Violence, Harrisburg, PA, for domestic violence programs | 90,000 | | Positively Kids, Las Vegas, NV, to create a program to provide home, respite, and medical day care for | 55,555 | | severely disabled children | 100,000 | | Progressive Believers Ministry, Wynmoor, PA, for abstinence education and
related services | 26,000 | | Public Health Department, Solano County, Fairfield, CA for a program to support pregnant women and | 100.000 | | new mothers | 100,000 | | Real Commitment, Gettysburg, PA, for abstinence education and related services
School District of Philadelphia, Philadelphia, PA, for abstinence education and related services | 47,000
39,000 | | Sephardic Bikur Holim of Monmouth County, Deal, NJ for social services programs | 140,000 | | Services, Immigrant Rights and Education Network, San Jose, CA for assistance to immigrants seeking | 1.0,000 | | citizenship | 100,000 | | Shepherd's Maternity House, Inc., East Stroudsburg, PA, for abstinence education and related services | 26,000 | | Southern Illinois University, Carbondale, IL for the Center for Autism Spectrum Disorders | 240,000 | | Stephen F. Austin State University, Nacogdoches, TX for coordination of family and child services | 300,000 | | Susan Wesley Family Learning Center, East Prairie, MO for programs to assist at-risk youth and their families | 100,000 | | TLC for Children and Families, Inc., Olathe, KS for a transitional living program for at-risk and home- | 100,000 | | less youth | 320,000 | | Tuscarora Intermediate Unit, McVeytown, PA, for abstinence education and related services | 39,000 | | United Way Southeastern Michigan, Detroit, MI for the Communities of Early Learning initiative | 300,000 | | University of Central Missouri, Warrensburg, MO for the treatment of autism spectrum disorders | 300,000 | | Urban Family Council, Philadelphia, PA, for abstinence education and related services | 67,800 | | Visitation Home, Inc., Yardville, NJ for programs to assist developmentally disabled residents | 100,000 | | Washington Hospital Teen Outreach, Washington, PA, for abstinence education and related services Women's Care Center of Erie County, Inc., Erie, PA, for abstinence education and related services | 39,000
39,000 | | York County Human Life Services, York, PA, for abstinence education and related services | 39,000 | # Developmental Disabilities Within developmental disabilities programs, the conference agreement includes \$77,271,000 for State Councils on Developmental Disabilities, as proposed by the Senate instead of \$76,771,000 as proposed by the House. For protection and advocacy services, the conferees include \$41,718,000, instead of \$38,718,000 as proposed by the House and \$42,718,000 as proposed by the Senate. The conference agreement includes \$18,820,000 for voting access for individuals with disabilities, instead of \$36,720,000 as proposed by the House and \$16,720,000 as proposed by the Senate. Within the funds provided, \$12,920,000 is for payments to States to promote access for voters with disabilities and \$5,900,000 is for State protection and advocacy systems. The House proposed \$25,890,000 and \$10,830,000 respectively for these two activities, while the Senate proposed \$11,390,000 and \$5,330,000. For developmental disabilities projects of national significance, the conference agreement includes \$14,414,000, instead of \$11,414,000 as proposed by the House and \$15,414,000 as proposed by the Senate. Within this amount, \$2,000,000 is provided for a National Clearinghouse and Technical Assistance Center, as proposed by the Senate. The House did not include similar language. For University Centers for Excellence, the conference agreement includes \$37,613,000, instead of \$33,213,000 as proposed by the House and \$38,713,000 as proposed by the Senate. # Native Americans The conference agreement includes \$48,332,000 for Native American programs, instead of \$47,332,000 as proposed by the House and \$49,332,000 as proposed by the Senate. Within this total, \$4,000,000 is included for Native language immersion and other revitalization programs, instead of \$3,000,000 as proposed by the House and \$5,000,000 as proposed by the Senate. ## Community Services The conference agreement includes \$665,425,000 for the Community Services Block Grant (CSBG), instead of \$660,425,000 as proposed by the House and \$670,425,000 as proposed by the Senate. The conference agreement makes a technical correction in bill language, as proposed by the House, to reflect a total for the programs authorized under the CSBG Act. Additional programs in this account are funded under other authorities. For community economic development, the conference agreement includes \$32,700,000 as proposed by the House, instead of \$27,022,000 as proposed by the Senate. ## Domestic Violence Hotline The conference agreement includes \$3,085,000 for the National Domestic Violence Hotline, instead of \$2,970,000 as proposed by the House and \$3,200,000 as proposed by the Senate. # Battered Women's Shelters The conference agreement includes \$130,866,000 for battered women's shelters and family violence prevention services, instead of \$134,731,000 as proposed by the House and \$127,000,000 as proposed by the Senate. #### Abstinence Education The conference agreement includes \$141,164,000 for community-based abstinence education as proposed by the House, instead of \$84,916,000 as proposed by the Senate. Within this amount, \$4,500,000 is provided through the evaluation set-aside. The Conference report includes a provision, proposed by the House regarding the definition of abstinence education contained in section 510(b)(2) of the Social Security Act. Also included is language, proposed by the House, precluding grantees who receive funding under this section from discussing with adolescents any other education regarding sexual conduct in the same setting as abstinence education. The Senate contained no similar provisions. The conferees direct the Secretary of Health and Human Services to require that each applicant for financial assistance under the abstinence education program certify that all materials proposed in the application and funded during the project period of the grant are medically accurate, and direct that a panel of medical experts shall review such grant applications and assess whether the materials proposed are medically accurate, as proposed by the House. Bill language concerning scientific accuracy, as proposed by the Senate, is not included. The conference agreement also provides that up to \$10,000,000 may be used to carry out a national abstinence education campaign as proposed by the House. The Senate contained no similar provision # Program Direction The conference agreement includes \$191,025,000 for program direction, instead of \$187,776,000 as proposed by the House and \$197,225,000 as proposed by the Senate. This amount does not include the additional request for \$6,200,000 for improper payments activities as proposed by the Senate. # PAYMENTS TO STATES FOR FOSTER CARE AND ADOPTION ASSISTANCE The conference agreement includes \$5,067,000,000 for Payments to States for Foster Care and Adoption Assistance, the same level as the Senate bill instead of \$5,082,000,000 as proposed by the House bill. ## Administration on Aging #### AGING SERVICES PROGRAMS The conference agreement includes \$1,446,651,000 for aging services programs instead of \$1,417,189,000 as proposed by the House and \$1,451,585,000 as proposed by the Senate. The conference agreement includes bill language designating \$5,500,000 for medication management, screening, and education to prevent incorrect medication and adverse drug reactions as proposed by the Senate. The House did not propose similar language. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. Within the total, the conference agreement includes \$357,595,000 for supportive services and centers, as proposed by the House, instead of \$355,595,000 as proposed by the Senate. Within the total, the conference agreement includes \$21,000,000 for activities for the protection of vulnerable older Americans instead of \$20,156,000 as proposed by the House and \$21,156,000 as proposed by the Senate. Included within this total, \$15,854,000 is for the ombudsman services program instead of \$16,010,000 as proposed by the Senate and \$5,146,000 is for the prevention of elder abuse program as proposed by the Senate. The House did not propose specific funding amounts for these programs. Within the total, the conference agreement includes \$158,167,000 for the family caregivers program instead of \$156,167,000 as proposed by the House and \$159,167,000 as proposed by the Senate. Within the total, the conference agreement includes \$771,481,000 for nutrition programs instead of \$758,599,000 as proposed by the House and \$775,570,000 as proposed by the Senate. Within the funding level for nutrition services, the conference agreement includes the following amounts: \$418,019,000 for congregate meals instead of \$411,692,000 as proposed by the House and \$419,519,000 as proposed by the Senate: \$197,305,000 for home delivered meals instead of \$194,337,000 as proposed by the House and \$198,805,000 as proposed by the Senate; and, \$156,157,000 for the nutrition services incentives program instead of \$152,570,000 as proposed by the House and \$157,246,000 as proposed by the Senate. Within the total, the conference agreement includes \$27,376,000 for grants for Native Americans instead of \$26,918,000 as proposed by the House and \$27,834,000 as proposed by the Senate. Within the total, the conference agreement includes \$15,094,000 for program innovations instead of \$10,240,000 as proposed by the House and \$11,420,000 as proposed by the Senate. Funding is provided at no less than the fiscal year 2007 levels for national programs scheduled to be refunded in fiscal year 2008. Also within the funding for program innovations, the conference agreement includes \$1,000,000 to continue the Alzheimer's disease 24-hour call center as proposed by the Senate. The House did not include similar language. The conferees encourage the
Administration on Aging to allocate funding for a national program of statewide Senior Legal Hotlines (also called Senior Legal Helplines) at a minimum at their current levels and ideally to provide an increase in the number of States in which these services are available for seniors. Statewide Senior Legal Hotlines/Helplines provide free, legal advice, information, referrals and a variety of additional services to older Americans over 60, enabling more seniors to maintain healthy, independent lives, free from the threats of poverty, exploitation or abuse The Conference agreement includes the following projects in the following amounts: | Project | Total funding | |---|---------------| | Allied Jewish Federation of Colorado, Denver, CO for a naturally occurring retirement communities dem- | | | onstration project | 300,000 | | service programs in naturally occurring retirement communities | 250,000 | | California Senior Legal Hotline, Sacramento, CA for a demonstration project to increase services to | 200,000 | | non-English-speaking seniors | 80,000 | | Coalition of Wisconsin Aging Groups, Madison, WI, to conduct outreach and education for law enforce- | 170.000 | | ment and financial industry on financial elder abuse | 155,000 | | Durham-Chapel Hill Jewish Federation, Durham, NC for a demonstration program to improve assistance | 133,000 | | to family caregivers | 130,000 | | Good Samaritan Village of Hastings, Sioux Falls, SD, for the continuation of the Sensor Technology | | | Project for Senior Independent Living and Home Health | 100,000 | | Howard Brown Health Center, Chicago, IL for the Chicago Elder Project | 400,000 | | Jewish Community Services of South Florida, North Miami, FL for a naturally occurring retirement com-
munities demonstration project | 125,000 | | Jewish Family & Child Services, Portland, Oregon, for seniors programs and services at a Naturally Oc- | 123,000 | | curring Retirement Community | 84,700 | | Jewish Family and Children's Service of Greater Philadelphia, Philadelphia, PA, for Naturally Occurring | | | Retirement Communities demonstration project | 90,000 | | Jewish Family and Children's Service of Minneapolis, Minnetonka, MN for a naturally occurring retire-
ment community demonstration project | 200,000 | | Jewish Family Service of New Mexico, Albuquerque, NM for a naturally occurring retirement community | 200,000 | | demonstration project | 300,000 | | Jewish Family Service, Los Angeles, CA for a naturally occurring retirement communities demonstration | , | | project in Park La Brea and the San Fernando Valley | 350,000 | | Jewish Family Services of Delaware, Inc., Wilmington, DE for a naturally occurring retirement commu- | | | nity demonstration project | 300,000 | | Jewish Federation of Central New Jersey, Scotch Plains, NJ for the naturally occurring retirement com-
munity demonstration project | 300,000 | | Jewish Federation of Greater Atlanta, Atlanta, GA, for a Naturally Occurring Retirement Community | 84,300 | | Jewish Federation of Greater Indianapolis, Indianapolis, IN for a Naturally Occurring Retirement Com- | 01,000 | | munity | 630,000 | | Jewish Federation of Greater Monmouth County, NJ for a naturally occurring retirement communities | | | demonstration project | 300,000 | | Jewish Federation of Greater New Haven, Woodbridge, CT to develop, test, evaluate, and disseminate an | 150,000 | | innovative community-based approach to caregiver support services | 600,000 | | Jewish Federation of Middlesex County, South River, NJ for a naturally occurring retirement communities | 000,000 | | demonstration project | 250,000 | | Jewish Social Service Agency, Fairfax, VA for a naturally occurring retirement community demonstration | , | | project | 150,000 | | Nevada Rural Counties RSVP, Carson City, NV, to provide home services to seniors in rural areas | 100,000 | | Shenandoah Area Agency on Aging, Front Royal, VA for a model group respite center for persons with Alzheimer's disease and dementia | 150,000 | | UJA Federation of Northern NJ, River Edge, NJ, for a Naturally Occurring Retirement Community | 170,000 | | United Jewish Communities of MetroWest, NJ, Parsippany, NJ for the Lifelong Involvement for Vital El- | 170,000 | | ders Aging in Place initiative | 500,000 | | Project | Total funding | |---|---------------| | United Jewish Federation of Greater Pittsburgh, Pittsburgh, PA, for Naturally Occurring Retirement Com- | | | munities demonstration project | 90,000 | | University of Florida, Gainesville, FL for a technology demonstration project to assist seniors | 100,000 | Within the total, the conference agreement includes \$37,901,000 for aging network support activities instead of \$29,633,000 as proposed by the House and \$42,651,000 as proposed by the Senate. Within the funding level for aging network support activities, the conference agreement includes the following amounts: \$1,676,000, as proposed by the Senate, for the pension counseling and information program in order to expand the number of regional counseling projects from five to six—the House did not specify a funding level for this program; \$22,250,000 for the choices for independence initiative instead of \$16,500,000 as proposed by the House and \$28,000,000 as pro- posed by the Senate; and, \$2,000,000 for the establishment of a National Center on Senior Benefits Outreach and Enrollment instead of \$1,000,000 as proposed by the Senate—the House did not include funding for this program. Within the total, the conference agreement includes \$18,541,000 for program administration instead of \$18,385,000 as proposed by the House and \$18,696,000 as proposed by the Senate. # OFFICE OF THE SECRETARY ## GENERAL DEPARTMENTAL MANAGEMENT # (INCLUDING TRANSFER OF FUNDS) The conference agreement includes \$392,921,000 for General Departmental Management instead of \$348,075,000 as proposed by the House and \$404,237,000 as proposed by the Senate, including \$5,851,000 from Medicare trust funds, which was provided by both the House and Senate. In addition, \$46,756,000 in program evaluation funding is provided, which was proposed by both the House and Senate. The conference agreement does not provide funds, as proposed by the House, to establish a new discretionary fund for the Sec- retary. The Senate provided \$4,000,000 for this purpose. The conference agreement includes \$5,500,000 for a Health Diplomacy Initiative including bill language specifying that these funds may be used to carry out health diplomacy activities such as health training, services, education, and program evaluation, provided directly, through grants, or through contracts. The Senate bill designated \$9,500,000 for this initiative, while the House bill did not include a similar provision. The conference agreement includes \$500,000 for a feasibility study for a National Registry of Substantiated Cases of Child Abuse or Neglect, as described in section 633(g) of the Adam Walsh Child Protection Act. The agreement does not include bill language designating this amount for this purpose as proposed by the Senter The Harres did not include a similar provision. ate. The House did not include a similar provision. The conference agreement does not include bill language designating \$2,000,000 for dental workforce programs within this account as proposed by the Senate. The House did not include a similar provision. The conferees have instead provided funding for these activities within the Allied Health and Other Disciplines program within the Health Resources and Services Administration. The conference agreement provides \$1,000,000 for the Interagency Autism Coordinating Committee (IACC) as proposed by the Senate. The House recommended funds for the IACC but did not specify an amount. The agreement includes bill language not included in either House or Senate bills specifying that these funds shall be transferred to the National Institute of Mental Health. The Conference agreement includes \$22,627,000 for the transformation of the Commissioned Corps instead of \$19,157,000 proposed by the House and \$30,000,000 proposed by the Senate. The conferees concur that not more than the fiscal year 2007 funding level shall be available for the Office of Legislative Affairs. The conferees concur that the conference agreement includes sufficient funds to continue support of the national and multiple area poverty centers at no less than the fiscal year 2007 level. Within the funds provided for General Departmental Management, the conference agreement includes the following projects in the following amounts: | Project | Total funding | |---|---------------| | Alma Family Services, Monterey Park, CA to increase access to culturally competent health information | | | to minority populations, which may include the purchase of a fully equipped mobile computer lab/
resource unit | 75,000 | | Bronx-Lebanon Hospital, New York, NY for demonstration project to increase access to health care for | 73,000 | | low-income minority men in South and Central Bronx | 400,000 | | Community Health Partnership, Santa Clara, CA for its Healthy Women, Healthy Choices project to pro- | , | | vide comprehensive health education to underserved women | 200,000 | | Community Transportation Association of America, Washington, DC, for technical assistance to human | | | services transportation providers on ADA requirements | 850,000 | | Hunterdon Medical Center, Flemington, NJ for its Latino Healthcare Initiative | 90,000 | |
Louisiana State University Health Sciences Center, Shreveport, LA for a health literacy program
Marymount University, Arlington, VA for a project to provide health screenings, referrals and health | 250,000 | | education at a nurse managed health center for minority populations | 70.000 | | Nassau University Medical Centers, East Meadow, NY for a minority health institute | 320,000 | | National Hispanic Medical Association, Washington, DC for a Hispanic health portal to provide online | | | health education materials | 500,000 | | Palmer College on Chiropractic, Consortial Center for Chiropractic Research in Davenport, Iowa, and the | | | Policy Institute for Integrative Medicine in Philadelphia, PA for a best practices initiative on lower | 205.000 | | back pain | 325,000 | | insurance for prenatal care | 140,000 | | St. Luke's Community Free Clinic, Front Royal, VA for activities focused on adult hypertension and den- | 140,000 | | tal care | 350,000 | | Thurston-Mason County Medical Society, Olympia, WA for a demonstration project to increase care for | , | | non-English-speaking patients | 90,000 | The conference agreement includes \$2,000,000 for the Lifespan Respite Care Act instead of \$10,000,000 as proposed by the House. The Senate did not provide funds for this purpose. The conference agreement includes \$49,620,000 for the Office of Minority Health instead of \$49,284,000 as proposed by the House and \$49,475,000 as proposed by the Senate. The conferees include additional resources over the request to expand the number of participating institutions in the New Minority Males Consor- tium, Inc., as well as to enhance the resources received by each of the institutions to increase their activities and to conduct the national comparative study of the incidence of certain health conditions and diseases among minority males. The conferees are encouraged by the progress that the Office of Minority Health made in fiscal year 2007 on the multi-year effort to address health disparities issues in the gulf coast region, and looks forward to further progress in this area in fiscal year 2008. Within the funds provided for the Office of Minority Health, the conference agreement includes the following project in the following amount: | Project | Total funding | |---|---------------| | Saint Francis Hospital, Wilmington, DE, to expand prenatal, maternity, pediatric, and other primary care services to indigent populations | 590,000 | The conference agreement includes \$31,585,000 for the Office of Women's Health (OWH) instead of \$28,800,000 proposed by the House and \$30,369,000 as proposed by the Senate. The conferees have provided sufficient funds for OWH to work with the advocacy community to develop and implement a sustained lupus awareness and education campaign aimed at reaching health care professionals and the general public with an emphasis on reaching women at greatest risk for developing lupus. The agreement also includes \$1,000,000 for the Institute of Medicine to conduct a comprehensive review of the status of women's health research, summarize what has been learned about how diseases specifically affect women, and report to the Congress on suggestions for the direction of future research. With regard to Minority HIV/AIDS, the conferees expect that activities that are targeted to address the growing HIV/AIDS epidemic and its disproportionate impact upon communities of color, including African Americans, Latinos, Native Americans, Asian Americans, Native Hawaiians, and Pacific Islanders, will be supported at no less than last year's funding level. The conference agreement includes \$4,000,000 for the Embryo Adoption Awareness Campaign as proposed by the Senate instead of \$1,980,000 as proposed by the House. The agreement includes bill language as proposed by the Senate permitting these funds to be used to provide, to individuals adopting embryos, through grants or other mechanisms, medical and administrative services deemed necessary for such adoptions consistent with 42 CFR 59.5(a)(4). The conference agreement includes bill language proposed by the Senate to direct that specific information requests from the chairmen and ranking members of the Subcommittees on Labor, Health and Human Services, and Education, and Related Agencies, on scientific research or any other matter, be transmitted to the Committees on Appropriations in a prompt, professional manner and within the time frame specified in the request. In addition, the agreement includes a modification to the language proposed by the Senate to include scientific information provided in congressional testimony requested by the Committees on Appropriations and prepared by government researchers and scientists be transmitted to the Committees on Appropriations, uncensored and without delay. The House did not include a similar provision. #### OFFICE OF MEDICARE HEARINGS AND APPEALS The conference agreement includes \$67,500,000 for this activity instead of \$65,000,000 as proposed by the House and \$70,000,000 as proposed by the Senate. # OFFICE OF THE NATIONAL COORDINATOR FOR HEALTH INFORMATION TECHNOLOGY The conference agreement includes \$66,151,000 for this activity, of which \$27,651,000 is provided in budget authority and \$38,500,000 is made available through the Public Health Service program evaluation tap. The House provided a combined total of \$61,302,000 for this activity; the Senate provided a combined total of \$71,000,000. The conferees encourage the Department to develop an interoperability standard, tool set, and validation protocol that facilitates seamless medical device information sharing and device connectivity. #### OFFICE OF INSPECTOR GENERAL The conference agreement includes \$45,187,000 for the Office of Inspector General instead of \$44,687,000 as proposed by the House and \$45,687,000 as proposed by the Senate. ## PUBLIC HEALTH AND SOCIAL SERVICES EMERGENCY FUND ## (INCLUDING TRANSFER OF FUNDS) The conference agreement includes \$1,505,509,000 for the Public Health and Social Services Emergency Fund (PHSSEF) instead of \$1,705,382,000 as proposed by the House and \$1,729,556,000 as proposed by the Senate. The conference agreement includes bill language designating \$741,586,000 to support activities related to countering potential biological, disease, nuclear, radiological and chemical threats to civilian populations and for other public health emergencies instead of \$757,291,000 as proposed by the House and \$786,556,000 as proposed by the Senate. The conferees concur with the House and provide funding for World Trade Center treatment and monitoring within the CDC appropriation and not the PHSSEF account as proposed by the Senate. The conferees direct the Secretary of Health and Human Services to provide a comprehensive Federal plan, as proposed by the House, for monitoring, screening, analysis, and medical treatment for all individuals who were exposed to the toxins at the World Trade Center site. The conference agreement expands the World Trade Center monitoring and treatment program administered by NIOSH to residents, students, and others, therefore the plan also should address how HHS intends to implement this expansion. The conferees concur with the House and do not include funding for Security Coordination and Improvement or Healthcare Provider Credentialing within the programs funded through PHSSEF administered by the Office of the Secretary. The Senate proposed \$3,300,000 for Healthcare Provider Credentialing. Office of the Assistant Secretary for Preparedness and Response The conference agreement includes \$720,806,000 for the Office of the Assistant Secretary for Preparedness and Response (ASPR) instead of \$738,909,000 as proposed by the House. The Senate did not propose a funding level for ASPR in total, but did propose funding for specific activities within the office. The conference agreement includes bill language designating \$22,363,000 for BioShield management as proposed by the House instead of \$22,338,000 as proposed by the Senate. Within the total for ASPR, the conference agreement includes \$50,000,000 for the National Disaster Medical System instead of \$53,000,000 as proposed by both the House and Senate. Within the total for ASPR, the conference agreement includes \$444,241,000 for the hospital preparedness cooperative agreement grants program instead of \$450,991,000 as proposed by the House and \$438,843,000 as proposed by the Senate. The conferees concur with the House and do not include funds for a surge capacity demonstration program. The Senate proposed \$25,000,000 for this demonstration program. Additionally, the conference agreement does not include funding for a partnership grant program. Within the total for ASPR, the conference agreement includes \$149,250,000 for advanced research and development instead of \$139,500,000 as proposed by the House and \$189,000,000 as pro- posed by the Senate. Cyber-Security Within the PHSSEF total, the conference agreement includes \$9,064,000 for an information technology cyber-security program administered by the Office of the Chief Information Officer as proposed by the House instead of \$9,482,000 as proposed by the Senate. Medical Reserve Corps Within the PHSSEF total, the conference agreement includes \$11,716,000 for the medical reserve corps administered by the Office of Public Health and Science instead of \$9,318,000 as proposed by the House and \$14,113,000 as proposed by the Senate. Office of the Secretary—Pandemic Influenza Preparedness The conference agreement includes bill language designating \$763,923,000 to prepare for and respond to an influenza pandemic instead of \$948,091,000 as proposed by the House and \$888,000,000 as proposed by the Senate. Of this amount, the conference agreement
provides \$685,832,000 to be available until expended instead of \$870,000,000 as proposed by the House and \$652,000,000 as proposed by the Senate. The conference agreement includes bill language as proposed by the House, that funds appropriated for pandemic influenza may be transferred to other appropriations accounts of the Department of Health and Human Services. The Senate proposed similar language. Within the total for pandemic influenza preparedness, the conference agreement includes \$78,091,000, as proposed by the House, for ongoing activities instead of \$78,000,000 as proposed by the Senate. The conferees continue to support the Department's pandemic influenza preparedness activities and note that approximately \$1,800,000,000 remains available to be obligated from funds provided in prior appropriations for pandemic influenza preparedness. The conferees understand that HHS plans to use a portion of the prior appropriations to purchase additional doses of antivirals for the Federal stockpile rather than waiting for the fiscal year 2008 appropriation, which included as part of that request, \$248,000,000 for antiviral purchases. Due to the large unobligated balance for vaccine development and other activities and the plans to use prior year funds instead of fiscal year 2008 funds for antiviral purchase, the conferees are providing less funding than was requested by the Administration. The conferees concur with the House and provide the ongoing pandemic preparedness activities of the CDC within the CDC appropriation. The Senate proposed to fund CDC pandemic flu activities in PHSSEF to be transferred to CDC within 30 days of enactment of this Act. #### COVERED COUNTERMEASURE PROCESS FUND The conferees concur with the Senate and do not provide an appropriation for the Covered Countermeasure Process Fund. The House proposed \$5,000,000 for this program. #### GENERAL PROVISIONS # ONE PERCENT TRANSFER AUTHORITY ## (TRANSFER OF FUNDS) The conference agreement includes a general provision similar to that proposed by the Senate providing the Secretary of HHS with the authority to transfer up to 1 percent of discretionary funds between a program, project, or activity, but no such program, project or activity shall be increased by more than 3 percent by any such transfer. This transfer is available only to meet emergency needs. The Committees are to be notified 15 days in advance of any transfer. The House bill included a similar provision, but allowed the authority to transfer between appropriations for unanticipated needs. # COUNCIL ON GRADUATE MEDICAL EDUCATION The conference agreement includes a general provision proposed by the Senate allowing for the continued operation of the Council on Graduate Medical Education. The House bill contained no similar provision. ## DELTA HEALTH ALLIANCE AUTHORIZATION The conference agreement includes a general provision proposed by the Senate creating the authority for HHS to award a grant to the Delta Health Alliance for research, educational programs, services, job training, and construction of health facilities. The House bill contained no similar provision. ## THIMEROSAL IN INFLUENZA VACCINES The conference agreement includes a requirement that, for the 2010-2011 influenza season, the Secretary of Health and Human Services (HHS) shall not make available any funds for the administration of any influenza vaccine containing thimerosal as a preservative for children under three years of age. The conferees are concerned that, in several surveys, parents have noted fear of vaccines containing thimerosal as a reason for not vaccinating their children against influenza. Although there is no peer-reviewed scientific evidence linking thimerosal in vaccines to neurodevelopmental disorders, the conferees are nonetheless troubled by low influenza vaccination coverage rates in this population. To improve public confidence in the safety of vaccines, the conference agreement also includes language requiring the Secretary to submit to Congress a plan to work proactively with influenza vaccine manufacturers to facilitate approval of additional vaccines for children under three years of age, to increase Federal purchases of thimerosal-free influenza vaccine, and to take any additional actions to increase the supply of thimerosal-free influenza vaccine. By enacting this language the conferees do not intend to supersede the judgments of expert scientists and physicians. Additionally, the conferees concur with CDC and its Advisory Committee on Immunization Practices that any person for whom the influenza vaccine is recommended receive any influenza immunization that is FDA-approved for use in that individual. By undertaking the current legislative action, the conferees do not intend to imply that vaccines containing thimerosal present more risk and thereby discourage citizens from availing themselves of such vaccines. Moreover, the conferees have granted the Secretary of HHS the authority to put aside the prohibition if the Secretary finds that thimerosal-free influenza vaccine supply is not sufficient to meet demand or a public health emergency occurs. The House bill proposed prohibiting the use of funds provided in this Act to administer to children under three years of age an influenza vaccine containing thimerosal during the 2008–2009 influenza season. The Senate did not have a similar provision. ## NIH RESEARCH TRAINING TRANSFER ## (TRANSFER OF FUNDS) The conference agreement includes a general provision proposed by the Senate restoring the authority to transfer one percent of the amounts made available for National Research Service Awards to the Health Resources and Services Administration and the Agency for Healthcare Research and Quality. The House bill contained no similar provision. ## CDC OMBUDSMAN PROGRAM AND FITNESS EQUIPMENT The conference agreement includes a general provision proposed by the Senate prohibiting funding for the CDC Ombudsman Program and certain equipment for the CDC fitness center. The House proposed a similar provision in title V of the bill. ## NONRECURRING EXPENSES FUND The conference agreement includes a general provision not in either the House or Senate bill establishing an HHS Nonrecurring Expenses Fund. The Fund is to be created from unobligated balances of expired discretionary funds appropriated for this or any succeeding fiscal year. The Fund may be used for capital acquisition purposes, including facilities and information technology infrastructure. Amounts may only be obligated 15 days after notification of the Appropriations Committees of the House of Representatives and the Senate. ## FEDERAL OCCUPATIONAL HEALTH The conference agreement does not include a general provision proposed by the Senate allowing the Division of Federal Occupational Health to use personal services contracting. The House bill contained no similar provision. This authority has previously been provided on a permanent basis. ## USE OF CDC AIRCRAFT The conference agreement does not include a general provision proposed by the Senate allowing the Secretary of HHS and HHS employees accompanying the Secretary to use the CDC aircraft. The House bill contained no similar provision. ## CURRENT FEDERAL LAW ON ABORTION FUNDING The conference agreement does not include a general provision proposed by the Senate stating that nothing in the Act shall be construed to effect or otherwise modify provisions of current Federal law with respect to the funding of abortion. The House bill did not contain this restatement of current law. ## EMERGENCY DEFIBRILLATORS The conference agreement does not include a general provision proposed by the Senate setting aside \$200,000 for a clearinghouse for schools regarding emergency defibrillators. Instead, this issue is addressed in HRSA report language. The House bill contained no similar provision. ### TELEHEALTH PROGRAMS The conference agreement does not include a general provision proposed by the Senate providing funding for telehealth programs, financed by an administrative reduction. The agreement provides funding for telehealth activities in the HRSA account. The House bill contained no similar provision. # GAO REPORT ON STATE HEALTH CARE ACCESS EFFORTS The conference agreement does not include a general provision proposed by the Senate requiring the Comptroller General to provide a report to Congress on State health care reform efforts. Instead, the CMS report language contains a similar directive. The House bill contained no similar provision. ## CDC STROKE AND HEART DISEASE The conference agreement does not include a general provision proposed by the Senate that would provide funding for CDC stroke and heart disease programs, financed by an administrative reduction. Funding for these programs is addressed in the CDC portion of the bill. The House contained no similar provision. # ADMINISTRATIVE REDUCTION The conference agreement does not include a general provision proposed by the Senate that would reduce administrative funding throughout the bill. The House contained no similar provision. #### PATIENT NAVIGATOR OUTREACH The conference agreement does not include a general provision proposed by the Senate that would provide funding for patient navigator outreach activities, financed by an administrative reduction. Funding for this program is addressed in the HRSA portion of the bill. The House contained no similar provision. #### TRAUMA CARE The conference agreement does not include a general provision proposed by the Senate that would provide funding for trauma care programs, financed by an administrative reduction. Funding for trauma care is addressed in the HRSA portion of the bill. The House contained no similar provision. # ALLIED HEALTH TRAINING PROGRAMS The conference agreement does not include a general provision proposed by the Senate that would provide funding for allied health training programs, financed by an administrative cut.
Funding for allied health is addressed in the HRSA portion of the bill. The House contained no similar provision. # HEMODIALYSIS CLINICAL TRIALS The conference agreement does not include a general provision proposed by the Senate that would express the sense of the Senate regarding hemodialysis clinical trials supported by the National Institute of Diabetes and Digestive and Kidney Diseases. This issue is addressed in NIDDK report language. The House contained no similar provision. #### SMALL BUSINESS CHILD CARE GRANT PROGRAM The conference agreement does not include a general provision proposed by the Senate that would fund a small business child care grant program, financed by an administrative reduction. Funding for this program is addressed in the ACF portion of the bill. The House contained no similar provision. ### RYAN WHITE FUNDING FORMULAS The conference agreement does not include a general provision proposed by the Senate that would prohibit Ryan White HIV/AIDS funds provided in the Act from being used to modify the formulas under title XXVI of the Public Health Service Act. The House contained no similar provision. #### ADMINISTRATION ON AGING PROGRAMS The conference agreement does not include a general provision proposed by the Senate that would provide funding for aging programs, financed by an administrative reduction. Funding for this program is addressed in the AoA portion of the bill. The House contained no similar provision. ## VIOLENT DEATH REPORTING SYSTEM The conference agreement does not include a general provision proposed by the Senate that would provide funding for the National Violent Death Reporting System, financed by an administrative reduction. Funding for this program is addressed in the CDC portion of the bill. The House contained no similar provision. ## WORKERS' COMPENSATION SET-ASIDES The conference agreement does not include a general provision proposed by the Senate that would require HHS to report on workers' compensation set-asides under the Medicare Secondary Payer program. This issue is addressed in CMS report language. The House contained no similar provision. ## DEEMED STATUS ON CLINICAL TRIALS The conference agreement does not include a general provision proposed by the Senate that would express the sense of the Senate that HHS should maintain "deemed status" coverage under the Medicare program for Federally funded clinical trials. This issue is addressed in CMS report language. The House contained no similar provision. ## NIOSH COAL PILLARS STUDY The conference agreement does not include a general provision proposed by the Senate that would increase CDC funding, financed by an administrative reduction, and require NIOSH to conduct a study of the recovery of coal pillars and pillar mining practices. This issue is addressed in CDC report language. The House contained no similar provision. ## DRUG REIMPORTATION The conference agreement does not include a general provision proposed by the Senate that prohibits funds appropriated in this Act from being used to prevent an individual not in the business of importing prescription drugs from importing a prescription drug from Canada that complies with certain requirements of Federal law and is not a controlled substance or a biological product. The House contained no similar provision. ## TITLE III—DEPARTMENT OF EDUCATION # EDUCATION FOR THE DISADVANTAGED The conference agreement includes \$15,930,691,000 for the Education the Disadvantaged account instead \$15,969,818,000 as proposed by the House and \$15,867,778,000 as proposed by the Senate. The agreement provides \$7,794,473,000 in fiscal year 2008 and \$8,136,218,000 in fiscal year 2009 funding for this account. For the Title 1 program, the conference agreement provides \$6,808,971,000 for Basic Grants as proposed by the House instead of \$6,808,407,000 as proposed by the Senate; \$3,068,680,000 for Targeted Grants instead of \$3,094,562,000 as proposed by the House and \$2,868,231,000 as proposed by the Senate; and \$3,068,680,000 for Education Finance Incentive Grants instead of \$3,094,260,000 as proposed by the House and \$2,868,231,000 as proposed by the Senate. The conference agreement includes \$62,636,000 for the Even Start program instead of \$99,000,000 as proposed by the House. The Senate bill did not include funding for this program. The conference agreement includes \$400,000,000 for the Reading First program instead of \$353,500,000 as proposed by the House and \$800,000,000 as proposed by the Senate. The conference agreement includes \$114,550,000 for the Early Reading First program as proposed by the House instead of \$117,666,000 as proposed by the Senate. The conferees expect that the Department will strengthen professional development partnerships for early childhood educators through grants awarded under Early Reading First. The conference agreement includes \$36,000,000 for the Striving Readers program as proposed by the Senate instead of \$31,870,000 as proposed by the House. The conference agreement also includes \$21,243,000 for the Literacy Through School Libraries program instead of \$19,486,000 as proposed by the House and \$23,000,000 as proposed by the Sen- The conference agreement includes \$390,212,000 for the State Agency Migrant program instead of \$393,900,000 as proposed by the House and \$386,524,000 as proposed by the Senate. #### IMPACT AID The conference agreement includes \$1,262,778,000 for the Impact Aid account instead of \$1,278,453,000 as proposed by the House and \$1,248,453,000 as proposed by the Senate. The agreement includes \$1,126,192,000 for Basic Support Payments instead of \$1,140,517,000 as proposed by the House and \$1,111,867,000 as proposed by the Senate, and \$64,350,000 for Payments for Federal Property as proposed by the Senate instead of \$65,700,000 as proposed by the House. In addition, the agreement includes bill language to provide two-year funding for Impact Aid construction grants on a competitive basis as proposed by the Senate. The House had proposed one-year funding for these grants on a formula basis. ## SCHOOL IMPROVEMENT PROGRAMS The conference agreement includes \$5,411,758,000 for the School Improvement Programs account instead of \$5,693,668,000 as proposed by the House and \$5,198,525,000 as proposed by the Senate. The agreement provides \$3,976,758,000 in fiscal year 2008 and \$1,435,000,000 in fiscal year 2009 funding for this account. The conference agreement includes \$3,037,439,000 for the Teacher Quality State Grants program instead of \$3,187,439,000 as proposed by the House and \$2,887,439,000 as proposed by the Sen- ate. The conference agreement does not provide funding for the Early Childhood Educator Professional Development program as proposed by the House instead of \$14,550,000 as proposed by the Senate. The conference agreement includes \$183,080,000 for the Mathematics and Science Partnerships (MSP) program instead of \$197,826,000 as proposed by the House and \$184,000,000 as pro- posed by the Senate. The agreement also includes \$1,081,166,000 for 21st Century Community Learning Center grants instead of \$1,106,166,000 as proposed by the House and \$1,000,000,000 as proposed by the Senate. The conferees intend that the Department of Education encourage States to use 40 percent of their additional allocations over fiscal year 2007, as practicable, to provide supervised and supportive after-school activities to middle and high school students. The conference agreement does not provide funding for State Grants for Innovative Education as proposed by the Senate instead of \$99,000,000 as proposed by the House. For the Foreign Language Assistance program, the agreement provides \$26,780,000 as proposed by both the House and Senate. The agreement also includes a set-aside of \$3,000,000 in bill language for 5-year grants to local educational agencies to work in partnership with one or more institutions of higher education to establish or expand articulated programs of study in languages critical to United States national security as proposed by the House. The Senate did not propose this set aside. The conferees intend that funding available under this program promote the goal of wellarticulated, long-sequence language programs that lead to demonstrable results for all students, and encourage school districts applying for these funds to reach out to institutions and centers funded under the Department's International Education programs under Title VI of the Higher Education Act. The conferees direct the Department not to make grants to school districts that are replacing current traditional language programs with critical needs language instruction. The conference agreement includes \$416,000,000 for State Assessments as proposed by the Senate instead of \$411,630,000 as proposed by the House. Within the amount provided, the conferees recommend \$16,000,000 for enhanced assessment instruments to improve the implementation of the No Child Left Behind Act. The conferees urge the Department to continue to place a high priority on grant applications that aim to improve the quality of State assessments for students with disabilities and students with limited English proficiency, and to ensure the most accurate means of measuring their performance on those assessments. The conference agreement includes \$34,204,000 for the Education of Native Hawaiians program instead of \$34,500,000 as proposed by the Senate and \$33,907,000 as proposed by the House. The agreement includes bill language that allows funds under this program to be used for construction, renovation and modernization of any elementary school, secondary school, or structure related to an elementary school or secondary school run by the Department of Education of the State of Hawaii that serves a predominantly Native Hawaiian student body as proposed by the Senate. The conference agreement also includes bill language, as
proposed by the Senate, which designates, within the amount provided for the Education of Native Hawaiians program, not less than \$1,250,000 to the Hawaii Department of Education for school construction/renovation activities, and \$1,250,000 for the University of Hawaii's Center of Excellence in Native Hawaiian Law. The House bill did not include a similar provision. The conference agreement includes \$34,204,000 for the Alaska Native Educational Equity program instead of \$34,500,000 as proposed by the Senate and \$33,907,000 as proposed by the House. The conference agreement includes bill language which allows funds available through this program to be used for construction, as proposed by the Senate. The House bill did not include a similar provision. The conferees expect that rural education funding will be equally divided between the Small, Rural Schools Achievement Program, which provides funds to school districts that serve a small number of students, and the Rural and Low-Income Schools Program, which provides funds to school districts that serve concentrations of poor students, regardless of the number of students served. ## INDIAN EDUCATION The conference agreement includes \$124,000,000 for Indian Education as proposed by the House instead of \$118,690,000 as proposed by the Senate. Within this amount, the agreement provides \$100,057,000 for grants to local educational agencies, \$19,884,000 for special programs for Indian children, and \$4,059,000 for national activities as proposed by the House. The Senate bill included \$95,331,000, \$19,399,000 and \$3,960,000, respectively, for these activities. ## INNOVATION AND IMPROVEMENT The conference agreement includes \$1,010,084,000 for programs in the Innovation and Improvement account, instead of \$992,354,000 as proposed by the House and \$962,889,000 as pro- posed by the Senate. The conference agreement includes \$24,000,000 for the National Writing Project, a national writing instructional program authorized under the Elementary and Secondary Education Act, as proposed by the Senate instead of \$23,533,000 as proposed by the House. The conference agreement includes \$120,000,000 for the Teaching of Traditional American History program as proposed by the Senate instead of \$119,790,000 as proposed by the House. The conferees recommend that the Department provide initial three-year grants, with two additional years if a grantee is performing effectively. The conference agreement includes \$9,821,000 for the Advanced Credentialing program as proposed by the Senate instead of 10,695,000 as proposed by the House. The conference agreement provides these funds for a continuing award authorized under section 2151(c)(3)(c) of the Elementary and Secondary Education Act. The conference agreement includes \$214,783,000 for the Charter Schools program as proposed by the Senate instead of \$251,394,000 as proposed by the House. The conference agreement modifies bill language proposed by the House and the Senate to permit the Secretary to use funds in excess of \$190,000,000 to carry out the State Facilities Incentive and Credit Enhancement for Charter Facilities programs. # Fund for the Improvement of Education (FIE) The conference agreement includes \$262,917,000 for the Fund for the Improvement of Education instead of \$205,402,000 as proposed by the House and \$218,699,000 as proposed by the Senate. The conference agreement includes funding for the following activities authorized under section 5411 of the Elementary and Secondary Education Act: | Evaluation and data quality initiative | \$2,000,000 | |--|-------------| | National Institute of Building Sciences for the National Clearing- | . , , | | house for Educational Facilities | 700,000 | | Peer review | 6,000 | | Reach Out and Read | 4,000,000 | | Teach for America | 12,000,000 | | Full Service Community Schools Demonstration | 5,000,000 | The conferees direct that funds for the Full Service Community Schools Demonstration be used as specified in House Report 110–231. Within the total amount provided for FIE, the conference agreement also includes funding for separately authorized programs under title V, part D of the Elementary and Secondary Education Act in the following amounts: | Reading is Fundamental | \$25,543,000 | |--|--------------| | Ready to Teach | 10,890,000 | | Education through Cultural and Historical Organizations | 9,000,000 | | Arts in Education | 38,041,000 | | Parental Information and Resource Centers | 39,600,000 | | Excellence in Economic Education | 1,473,000 | | Mental Health Integration Grants | 5,000,000 | | Women's Educational Equity | 2,900,000 | | Presidential and Congressional American History and Civics Acad- | | | emies | 1,980,000 | | Foundations for Learning Grants | 1,491,000 | For Arts in Education, the conferees modify the distribution of funds proposed by the Senate as follows: \$8,365,000 is for Very Special Arts, \$6,293,000 for the John F. Kennedy Center for the Performing Arts, \$14,134,000 for model arts programs, \$8,755,000 for model professional development programs for music, drama, dance and visual arts educators, and \$494,000 for evaluation activities. The House did not specify a detailed allocation of funds within this program. Within the Institute of Education Sciences, the conference agreement provides \$2,200,000 for a survey of arts in education, to be administered by the National Center for Education Statistics, but with Institute of Education Sciences and the Office of Innovation and Improvement jointly determining the scope of work of the project. The conference agreement includes the following projects in the following amounts: | Project | Total funding | |--|--------------------| | ABC Unified School District, Cerritos, CA for an after-school program at Melbourne Elementary School
Academy for Urban School Leadership, Chicago, IL for Chicago Academy and Chicago Academy High | 200,000 | | School, which may include support for resident teachers | 200,000 | | Action for Bridgeport Community Development, Inc., Bridgeport, CT for teacher training programs | 500,000 | | African-American Male Achievers Network, Inc., Inglewood, CA for its Project STEP program for at-risk youth | 40,000 | | Akron Public Schools, OH for a Math, Science, and Technology Community Learning Center, which may include equipment | 250.000 | | Alamance-Burlington School District, Burlington, NC for the Professional Development Academy | 150,000 | | Council for a comprehensive mentoring program in Alaska | 300,000 | | Alaska Sealife Center, Seward, AK, for a marine ecosystems education program | 250,000 | | All Kinds of Minds, Chapel Hill, NC for teacher training programs | 150,000 | | dePaul School | 75,000 | | American Ballet Theatre, New York, NY for educational activities | 150,000 | | raise the achievement level of minority students and increase minority access to higher education | 90,000 | | Amistad America, New Haven, CT for the Atlantic Freedom Tour of the Armistad educational programs
An Achievable Dream, Inc., Newport News, VA for education and support services for at-risk children, | 250,000 | | which may include teacher stipend scholarships | 240,000 | | Anchorage's Promise, Anchorage, AK, to implement America's Promise child mentoring and support program in Anchorage | 100,000 | | Angelo State University, San Angelo, TX for a teacher training initiative | 200,000 | | Apache County Schools, St. Johns, AZ for a teacher training initiative | 150,000 | | Arab City Schools, Arab, AL for technology upgrades | 200,000 | | ASPIRA Inc. of New Jersey, Newark, NJ, to provide academic assistance and leadership development | 85,000 | | AVANCE, Inc, El Paso, TX for parenting education programs | 125,000 | | AVANCE, Inc., Del Rio, TX for a family literacy program | 100,000 | | cational program | 212,000
125,000 | | AVANCE, Inc., Waco, TX for parenting education programs | 400,000 | | Barnstable, MA, for the development of programs and procurement of educational equipment at a | • | | youth and community center | 210,000 | | may include equipment | 150,000 | | Baylor University, Waco, TX for its Language and Literacy Center | 100,000 | | safe and appropriate use of the Internet | 75,000 | | Berkeley Unified School District, Berkeley, CA, for a nutrition education program | 90,000 | | Berks County Intermediate Unit, Reading, PA, for music education programs | 90,000 | | Best Buddies International, Miami, FL for mentoring programs for persons with intellectual disabilities | 661,000 | | Best Buddies Maryland, Baltimore, MD for mentoring programs for persons with intellectual disabilities Best Buddies Rhode Island, Providence, RI for mentoring programs for persons with intellectual disabil- | 300,000 | | ities | 150,000 | | Best Buddies, Miami, FL, to develop a Nevada site for Best Buddies | 170,000 | | ment, and oversight of school-based mentoring programs | 508,500 | | Big Top Chautauqua, WI for educational activities | 250,000 | | Project | Total funding | |---|--------------------| | Boise State University, Boise, ID for the Idaho SySTEMic Solution program | 200,000 | | Bowie State University, Bowie, MD for establishment of a Principal's Institute | 200,000 | | Boys & Girls Club of Greater Milwaukee, Milwaukee, WI, to expand an early literacy program for chil- | | | dren in Milwaukee | 255,000 | | Boys & Girls Club of Hawaii, Honolulu, HI for a multi-media center, which may include equipment |
425,000 | | Boys & Girls Town of Missouri, Columbia, MO for technology upgrades | 150,000 | | Boys and Girls Club of San Bernardino, CA for an after-school program in the Delman Heights commu- | 140,000 | | nity, which may include equipment
Bradford Area School District, Bradford, PA for the purchase of equipment | 150,000 | | Brigham City, Brigham City, Utah, for acquisition of equipment for a distance learning program | 50,000 | | Brookdale Community College, Lincroft, NJ for a Student Success Center in Asbury Park, NJ which may | 00,000 | | include equipment | 250,000 | | Brooklyn Public Library, Brooklyn, NY, for the Learning Centers | 500,000 | | Bushnell Center for the Performing Arts, Hartford, CT for arts education programs | 100,000 | | California State University Northridge, CA for development of an assessment and accountability system | | | for teacher education | 400,000 | | California State University, San Bernardino, CA for a leadership training program for urban youth | 500,000 | | Canton Symphony Orchestra Association, Canton, OH for the Northeast Ohio Arts Education Collabo- | | | rative, including teacher training and curriculum development | 100,000 | | Carnegie Hall, New York, NY for its National Music Education Program | 400,000 | | Cedar Rapids Symphony Orchestra, Cedar Rapids, IA, to support the Residency program | 400,000 | | Center for Advancing Partnerships in Education, Allentown, PA, to develop a foreign language distance | 75.000 | | learning program and for teacher training
Central County Occupational Center, San Jose, CA for a first responder career and technical training | 75,000 | | program for high school students | 100,000 | | Central Pennsylvania Institute of Science and Technology, State College, PA for curriculum and equip- | 100,000 | | ment at its vocational training program | 600,000 | | Centro de Salud Familiar Le Fe, El Paso, TX for an elementary charter school, which may include | 000,000 | | equipment | 225,000 | | Charlotte County School District, Port Charlotte, FL for an instructional system for English language | ., | | learners, which may include equipment and software | 250,000 | | Charter School Development Foundation, Las Vegas, NV for the Andre Agassi College Preparatory Acad- | | | emy | 500,000 | | Chesapeake Bay Foundation, Annapolis, MD, to provide teacher training, student education and field | | | experiences in the Chesapeake Bay | 425,000 | | Chester County Intermediate Unit, Downingtown, PA, for a vocational technical education program | 75,000 | | Child and Family Network Centers, Virginia, Alexandria, VA, for education services for at-risk youth | 150,000 | | ChildSight New Mexico, Gallup, NM, for a vision screening and eyeglass program for children | 50,000 | | City of Fairfield, CA for after-school programs | 425,000
300,000 | | City of Gadsden, AL for technology upgrades in city schools | 275,000 | | City of Indianapolis, Indianapolis, IN for the Indianapolis Center for Education Entrepreneurship to re- | 273,000 | | cruit leaders to implement educational reform | 400,000 | | City of Newark, Newark, CA for after-school programs | 25,000 | | City of Pawtucket School Department, Pawtucket, RI for the Jacqueline Walsh School of the Performing | , | | and Visual Arts, which may include equipment | 300,000 | | City of Pembroke Pines, FL for the autism program at the Pembroke PinesFlorida State University | | | Charter School | 225,000 | | City of San Jose, CA for development of a Smart Start early childhood development training and certifi- | | | cation program at National Hispanic University | 290,000 | | City of San Jose, CA for early childhood education programs, including parental involvement | 200,000 | | City of Springfield, MO for the Ready to Learn Program | 600,000 | | City of Whittier, Whittier, CA for after-school programs, which may include equipment | 250,000 | | City School District of New Rochelle, New Rochelle, NY for after-school learning centers | 225,000 | | City Year New Hampshire, Stratham, NH, for expansion of an afterschool program for the Young Heroes | 150.000 | | Program | 150,000 | | Clark County School District, Las Vegas, NV for the Education Executive Leadership Program | 400,000 | | Clark County School District, Las Vegas, NV for the Newcomer Academy | 250,000 | | | 180,000 | | counties around West Virginia | 190,000 | | College Summit, Inc., Washington, DC for an initiative to increase college enrollment of low-income | 130,000 | | youth in South Carolina | 135,000 | | Communities In Schools—Northeast Texas, Mount Pleasant, TX for dropout prevention programs | 200,000 | | | 40,000 | | Communities in Schools of Cochran and Bleckley County, Cochran, GA for after-school programs | | | Project | Total funding | |--|--------------------| | Communities in Schools of Fitzgerald-Ben Hill County, Fitzgerald, GA for after-school programs | 50,000 | | Communities in Schools of Georgia, Atlanta, GA, for mentoring programs | 84,700 | | Communities In Schools of Tacoma, Tacoma, WA for after-school programs | 50,000 | | Communities in Schools, Austin, TX for mentoring, dropout prevention and college preparatory programs Communities in Schools, San Fernando Valley, Inc., North Hills, CA to implement full service community schools | 200,000
340,000 | | Community Development Commission of the County of Los Angeles, Monterey Park, CA for the South | | | Whitter community education and computer center | 150,000
75,000 | | Community Service Society, New York, NY for a program that utilizes seniors as literacy mentors and in-class assistants to elementary students | 340,000 | | Congreso de Latinos Unidos, Inc., Philadelphia, PA, for a career education and preparation initiative for at-risk youth | 90,000 | | Connecticut Technical High School System, Middletown, CT for equipment for the Manufacturing Tech- | | | nologies Department of Platt Technical High School in Milford, CT | 250,000
100,000 | | Cooperative Educational Service Agency No. 11 for after-school programs | 450,000 | | Cooperative Educational Service Agency No. 12, Ashland, WI for after-school programs | 650,000 | | Cooperative Educational Service Agency No. 5, Portage, WI for after-school programs | 400,000 | | Cooperative Educational Service Agency No. 9, Tomahawk, WI for after-school programs | 400,000 | | Council Bluffs Early Learning Resource Center, Council Bluffs, IA, for the FAMILY program | 450,000 | | County of San Diego, San Pasqual Academy, Escondido, CA for purchase of equipment | 200,000 | | Creative Visions in Des Moines, IA, for outreach to at-risk youth | 100,000 | | center | 400,000 | | Cumberland, RI, for afterschool programs and activities | 425,000 | | Cuyahoga County Board of County Commissioners, Cleveland, OH for an early childhood initiative | 450,000 | | Delaware Department of Education, Dover, DE for the Starting Stronger Early Learning Initiative | 400,000 | | Delaware Department of Education, Dover, DE, for the Vision Network of Schools and Districts | 210,000 | | Delta Arts Alliance, Cleveland, MS, for in-school and after school arts education programs
Des Moines Community School District and Urban Dreams, Des Moines, IA, to continue a demonstration | 100,000 | | on full service community schools | 300,000 | | Des Moines Community School District to expand pre-kindergarten programs Detroit Area Pre-College Engineering Program, Detroit, MI, for student tracking and curriculum development | 600,000
170,000 | | Detroit Youth Foundation, Detroit, MI for comprehensive educational and enrichment activities for mid-
dle and high school youth | 75,000 | | DNA EpiCenter, Inc., New London, CT for a learning center for students and teachers | 75,000 | | Duval County Public Schools, Jacksonville, FL for purchase of equipment Early Childhood and Family Learning Center Foundation, New Orleans, LA, to establish a comprehensive | 250,000 | | early childhood center East Palo Alto, East Palo Alto, CA, to provide afterschool learning and enrichment activities for the | 500,000 | | students of East Palo Alto | 80,000 | | programs | 550,000 | | ECHO Center, Burlington, VT, to enhance educational opportunities for students regarding the Lake Champlain Quadracentennial | 100,000 | | Edgar School District, Edgar, WI for equipment and technology for a new computer technology center | 100,000 | | Edison and Ford Winter Estates Education Foundation for educational programming | 150,000 | | Educating Young Minds, Los Angeles, CA, for educational programs | 85,000 | | Education Partnership, Providence, RI for school leadership professional development | 200,000 | | Education Service Center, Region 12, Hillsboro, TX for a GEAR UP college preparedness program | 100,000 | | Eisenhower Foundation to replicate the Delaney Street project in lowa | 575,000 | | Ennis Independent School District, Ennis, TX for English as a second language instruction, including purchase of equipment | 200,000 | | Envision Schools, San Francisco, CA for the Metropolitan Arts and Technology High School, which may include equipment | 250,000 | | Erskine College, Due West, SC for an elementary and secondary school arts initiative
Esmeralda County School District, Goldfield, NV, to continue accelerated reading and math programs | 250,000 | | for K-8 students in Esmeralda County | 200,000 | | Everybody Wins, Washington, DC, for childhood literacy programs | 500,000 | | provement Initiative Fairbanks North Star Borough School District, Fairbanks, AK, to expand the PLATO learning program to | 300,000 | | Fairbanks North Star Borough | 250,000 | | Project | Total funding |
--|--------------------| | Fairfax County Public Schools, Fairfax, VA for language programs in Franklin Sherman Elementary | 000.000 | | School and Chesterbrook Elementary School in McLean, VirginiaFairfax County Public Schools, Falls Church, VA for emergency medical services curriculum development | 300,000
200,000 | | Fairhope Center for the Arts, Bay Minette, AL for arts education programs, including purchase of equip- | | | ment | 205,000 | | Families In Schools, Los Angeles, CA for its Read with Me/Lea Conmigo family literacy program
Fayetteville Technical Community College, Fayettevile, NC for teacher training and professional develop- | 175,000 | | ment programs | 250,000 | | First Book, Washington, DC, for the expansion of programs in West Virginia | 225,000 | | FirstBook, Washington, DC, for the Maine literacy initiative for Low Income Children
Florence Prever Rosten Foundation, Darby, MT, to develop MAPS: Media Arts in the Public Schools program | 100,000 | | Forward in the Fifth, Somerset, KY for a civic literacy program | 80,000
250,000 | | Friends of the Children National, Portland, OR for mentoring programs | 320,000 | | Galena City School District, Galena, AK, for a boarding school for low performing Native students from | | | remote villages across Western Alaska | 500,000 | | George B. Thomas, Sr. Learning Academy, Inc., Bethesda, MD for tutoring services for at-risk students George S. Eccles Ice Center, North Logan, Utah, to expand the science, physical education, and creative movement program | 250,000 | | Girl Scouts of the USA, New York, NY for the Fair Play initiative to engage girls in science, technology, | 50,000 | | engineering and math | 250,000 | | Graham County Schools, Safford, AZ for a teacher training initiative | 150,000 | | Guam Public School System, Hagatna, GU for development and implementation of Chamorro language | 240.000 | | instructional programs | 240,000 | | grams | 300,000 | | Hamilton Wings, Elgin, IL for arts education programs | 150,000 | | Harford County Board of Education, Bel Air, MD, to support a science and math program at Aberdeen | 200.000 | | High School | 300,000 | | clude the purchase of software | 250,000 | | Harrisburg (PA) Area School District, Harrisburg, PA, to support the district's pre-kindergarten program | 425,000 | | Harvey Public School District 152, Harvey, IL for an early literacy program, which may include equip- | 200 000 | | ment | 200,000
500,000 | | Hawk Mountain Sanctuary Association, Kempton, PA for curriculum development | 150,000 | | Hays Community Economic Development Corporation, Hays, MT, to develop a Native American culturally competent curriculum | 160,000 | | Helen Keller International, New York, NY for the ChildSight Vision Screening Program and to provide | | | eyeglasses to children whose educational performance may be hindered because of poor vision
High Plains Regional Education Cooperative, Raton, NM for its Cooperative Broadband Education | 1,250,000 | | project, which may include equipmentHillside Family of Agencies, Rochester, NY for the Work-Scholarship Connection Youth Employment | 500,000 | | Training Academy | 250,000 | | Hoke County Schools, Raeford, NC for instructional technology | 100,000 | | Homer-Center School District, Homer City, PA, for science curriculum development and acquisition of | 90.000 | | technology | 673,000 | | Houston Zoo, Houston, TX, for educational programming | 100,000 | | I KNOW I CAN, Columbus, OH for college preparatory programs | 100,000 | | In Tune Foundation Group, Washington, DC for educational activities | 450,000 | | Independent School District 181, Brainerd, MN for its Teacher Support SystemInstitute for Student Achievement, Lake Success, NY for school reform activities at Wyandanch High | 150,000 | | School | 250,000 | | Institute for Student Achievement, Lake Success, NY to implement small learning communities at one | , | | or more high schools in the Bronx | 50,000 | | Institute for Student Achievement, Lake Success, NY, for the ISA High School Improvement Program
Internet Keep Safe Coalition, Salt Lake City, Utah, to provide educational materials to K–12 students | 250,000 | | regarding Internet safety | 381,300
400,000 | | lowa City Community School District, lowa City, IA for an early literacy program | 600,000 | | lowa Department of Education to continue the Harkin grant program | 5,000,000 | | lowa School Boards Foundation, Des Moines, IA, for continuation and expansion of the Skills Iowa pro-
gram | 2,500,000 | | lowa State Education Association, Des Moines, IA, for an initiative to educate students on the role of | -,,500 | | international trade in the U.S. economy | 63,500 | | Project | Total funding | |---|--------------------| | lvy Tech Community College of Indiana—Southeast, Madison, IN for an early college and middle col- | | | lege program | 100,000 | | Jacob Burns Film Center, Pleasantville, NY for education programs | 225,000 | | Jazz at Lincoln Center, New York, NY for music education programs Jefferson County Public Schools, Golden, CO for technological instruction, testing, and support, which may include equipment | 400,000
325,000 | | Jeremiah Cromwell Disabilities Center, Portland, ME, for awareness training for students | 100,000 | | Jersey Shore Area School District, Jersey Shore, PA for equipment to create a digital classroom | 150,000 | | cational software, professional development instruction, and technical assistance | 250,000 | | purchase of software | 250,000 | | outcomes of Center for Talented Youth summer programs | 135,000 | | Joplin School District, Joplin, MO for the Smart Board initiative, including purchase of equipment | 100,000 | | Jumpstart for Young Children, Boston, MA, to recruit and train college students to serve as mentors for | | | at-risk preschool children in Rhode Island | 125,000 | | ton, MA | 350,000 | | Jumpstart for Young Children, San Francisco, CA for an early childhood enhancement project to provide student mentors to preschool children | 250,000 | | project in Washington | 240,000 | | Kanawha County School System, WV, for the continuation of Following the Leaders programs | 730,000 | | velopment | 100,000 | | Kauai Economic Development Board, HI, for math and science education | 300,000 | | spectrum disorder KIPP Foundation, San Francisco, CA, for student programs and extended learning time at KIPP Gaston College Programs and KIPP Bridge High School in Control NC | 75,000
100,000 | | College Preparatory and KIPP Pride High School in Gaston, NC | 150,000 | | KIPP Foundation, San Francisco, CA for curriculum development and the recruitment and professional development of school leaders, teachers, and administrators | 100,000 | | KIPP Foundation, San Francisco, CA for KIPP Reach College Preparatory School in Oklahoma City, OK
KIPP Foundation, San Francisco, CA, to support student programs and extended learning time through | 250,000 | | a subgrant to KIPP Ujima Village Academy in Baltimore, MD KIPP Foundation, San Francisco, CA, for student programs and extended learning time in Nashville and | 255,000 | | Memphis, Tennessee | 100,000
340,000 | | La Causa Charter School, Milwaukee, WI, to implement a science and robotics lab | 85,000 | | dle School, including parental involvement | 70,000 | | Lafayette Parish School Board, Lafayette, LA, for acquisition of equipment technology upgrades
Lander County School District, Battle Mountain, NV, to continue a math and science remediation pro- | 66,000 | | gram for high school students
Learning Point Associates/North Central Regional Education Laboratory, Naperville, IL to help schools | 350,000 | | implement No Child Left Behind
Lee Pesky Learning Center, Boise, ID to provide educational materials for the Literacy Matters! Program | 300,000
300,000 | | Lemay Child & Family Center, St. Louis, MO for early childhood education and family literacy programs | 100,000 | | Loess Hills Area Education Agency in lowa for a demonstration in early childhood education | 700,000 | | Loras College, Dubuque, IA, for a literacy program with the Dubuque elementary schools
Los Angeles Conservation Corps, Los Angeles, CA for a hands-on, science-based program for public | 450,000 | | school students | 75,000 | | Los Angeles, CA, for the LA's BEST afterschool enrichment program Louisiana Arts and Sciences Museum, Baton Rouge, LA for curriculum development and purchase of equipment | 205,000 | | Equipment Louisiana State University in Shreveport, LA, to provide professional development for teachers and fac- ulty in Title I schools with low performance scores | 220,000 | | Louisiana Tech University, Ruston, LA for IDEA Place and the SciTech Classroom, including purchase of equipment and curriculum development | 350,000 | | Lower East Side Conservancy, New York, NY for education programs and outreach | 225,000 | | Project | Total funding | |---|---------------| | Lower Pioneer Valley Educational Collaborative, West Springfield, MA, for educational equipment and | | | program development | 170,00 | | yndon Baines Johnson Foundation, Austin, Texas for the Presidential timeline project | 750,00 | | ynwood, CA, to expand the afterschool Homework Assistance Program at the Lynwood Public Library | 80,00 | | Madison County Schools, Richmond, KY for a computer lab, which may include equipment | 75,00 | | Maine Alliance for Arts Education,
Augusta, ME, for the Complete Education for Rural Students project | 100,00 | | Marketplace of Ideas/Marketplace for Kids, Inc., Mandan, ND, for a statewide program focused on en- | 405.00 | | trepreneurship education | 425,00 | | Massachusetts 2020 Foundation, Boston, MA, for continued development of an expanded instruction | 185,00 | | demonstration program | 250,00 | | Maui Economic Development Board, HI, for the girls into science program | 250,00 | | Pennsylvania and West Virginia high school graduates | 175,00 | | Mentoring Partnership of Southwestern Pennsylvania, Pittsburgh, PA, for recruitment, placement, and | 175,00 | | oversight of school-based mentoring programs | 423,75 | | Mercy Vocational High School, Philadelphia, PA, for vocational education programs | 90,00 | | Mesa Unified School District, Mesa, AZ for after-school educational and enrichment activities for at- | 00,00 | | risk youth | 150,00 | | Metropolitan Wilmington Urban League, Wilmington, DE, to continue a program aimed at closing the | 100,00 | | achievement gap among low-income and minority students | 425,00 | | Military Heritage Center Foundation, Carlisle, PA for the Voices of the Past Speak to the Future pro- | ,. | | gram, including purchase of equipment | 132,00 | | Miller County Development Authority, Colquit, GA for a video/television production training program for | , | | high school drop-outs and at-risk youth in Miller County | 100,00 | | Milton S. Eisenhower Foundation, Washington, DC for a full service school demonstration project in the | , | | Canton City, OH public school district | 150,00 | | Milwaukee Public Schools, Milwaukee, WI for after-school or summer community learning centers | 1,100,00 | | Minnesota Humanities Commission, St. Paul, MN to implement curricula and classroom resources on | | | Native Americans | 500,00 | | Mississippi University for Women, Columbus, MS for strengthening partnerships between K-12 parents | | | and their children's teachers, principals, superintendents and other school officials | 300,00 | | Mississippi University for Women, Columbus, MS, for environmental education programs for the Science | | | on the Tennessee-Tombigbee Waterway program | 200,00 | | Missouri State University, Springfield, MO for a college preparatory pilot program | 100,00 | | Monroe County School District, Key West, FL for technology upgrades | 200,00 | | Montgomery County Public Schools, Rockville, MD to recruit and certify postdoctoral scientists, mathe- | | | maticians, or engineers from the National Institutes of Health to become teachers | 300,00 | | Note Marine Laboratory, Sarasota, FL for marine science curriculum development | 200,00 | | Mount Hood Community College, Gresham, OR for early childhood education and training activities, | | | which may include equipment | 320,00 | | lational American Indian, Alaskan and Hawaiian Educational Development Center, Sheridan, WY, to | | | train teachers serving Native American students in an early literacy learning and math framework | 838,25 | | lational Center for Electronically Mediated Learning, Inc., Milford, CT for the P.E.B.B.L.E.S. Project, | | | which may include equipment and technology | 150,00 | | National Council on Crime and Delinquency, Oakland, CA for a school-based model on violence preven- | | | tion | 200,00 | | lational Cued Speech Association, Bethesda, MD for parent, teacher, and transliterator training and | | | certification in cued speech for preschool and school-aged children | 175,00 | | lational Flight Academy, Naval Air Station Pensacola, FL for technology upgrades | 150,00 | | lational Teacher's Hall of Fame, Emporia, KS for teacher professional development and retention pro- | 150.00 | | grams | 150,00 | | eighborhood Youth Association, Venice, CA for academic support to ensure college readiness | 100,00 | | lew Mexico Military Institute, Roswell, NM, for a character development leadership camp at the New | 50.00 | | Mexico Military Institute | 50,00 | | lew Mexico Public Education Department, Santa Fe, NM for summer reading and math institutes | 500.00 | | throughout the State | 500,00 | | lew Mexico State University, Las Cruces, NM, for the Southern New Mexico Science, Engineering, Math- | 200 00 | | ematics and Aerospace Academy | 200,00 | | lew Mexico State University, Las Cruces, NM, to continue a program to transition high school students | 040.00 | | into technical careers | 340,00 | | lew School University, New York, NY, for the Institute for Urban Education | 950,00 | | lew York Hall of Science, Queens, NY, for science exhibits and educational programming | 600,00 | | Newton Public Schools, Newton, KS for an educational technology initiative, including purchase of | 100.00 | | equipment | 100,00 | | lorth Carolina Agricultural and Technical University, Greensboro, NC for a project to reduce suspension | *00.00 | | rates of students in the Guilford County School System | 400,00 | | | | | Project | Total funding | |---|--------------------| | North Carolina Central University, Durham, NC for academic enrichment activities, including parental | | | involvement North Carolina Symphony, Raleigh, NC for musical and artistic residency activities for elementary and | 170,000 | | secondary students | 175,000
100,000 | | North Country Education Services Agency, Gorham, NH, for the North Country Gear Up College Prep Ini- | 100,000 | | tiative, including online curriculum development | 140,000
50,000 | | North Slope Borough, Anchorage, AK, for an early education program | 300,000 | | Northeast Louisiana Family Literacy Interagency Consortium to provide children's literacy services Northern Tier Industry & Education Consortium, Dimock, PA for the activities of its Advisory and Assessment Committee. | 200,000
50,000 | | sessment Committees | 30,000 | | mentally delayed or disabled persons in King County | 200,000 | | Norwich Public School System, Norwich, CT for English language instruction
Oakland School of the Arts, Oakland, CA, for educational equipment | 275,000
420,000 | | Oakland Unified School District, Oakland, CA for a technology integration project to implement a new | 420,000 | | data system, which may include equipment
Oelwein Community School District, Oelwein, IA, for technology and program needs for a math and | 200,000 | | science academy | 106,000 | | Ogden City Schools, Ogden, Utah, to enhance the aerospace, math, and science curriculum | 50,000 | | Omaha, Nebraska, for expansion of the Omaha's after school initative | 100,000 | | O'Neill Sea Odyssey, Santa Cruz, CA for science education programs for elementary school children OneWorld Now!, Seattle, WA for after-school programs and student scholarships | 100,000
250,000 | | Ossining Union Free School District, Ossining, NY for after-school, literacy, or school reform initiatives | 225,000 | | Ouachita Parish School Board, Monroe, LA, for acquisition of equipment technology upgrades | 106,000 | | Pacific Islands Center for Educational Development in American Samoa, for a mentoring program aimed at college prep | 500,000 | | Parent Institute for Quality Education, San Diego, CA for a parent training program | 450,000 | | Parents as Teachers National Center, St. Louis, MO, for expanded outreach to support school readiness in the Gateway Parents as Teachers program in the City of St. Louis | 190,000 | | PE4life Foundation, Kansas City, MO, for expansion and assessment of PE4life programs across lowa PE4life, Kansas City, MO for physical education programs in the Titusville, Pennsylvania School District, | 400,000 | | including purchase of equipment | 200,000 | | PE4life, Kansas City, MO to establish a P.E. program in Mississippi, including purchase of equipment People for People, Philadelphia, PA for after-school programs | 350,000
75,000 | | Peru State College, Peru, NE for the Adopt a High School initiative | 200,000 | | Philadelphia Academies, Inc., Philadelphia, PA for a longitudinal study on the impact of the organiza- | 100.000 | | tion's career-based education model
Philadelphia Martin Luther King, Jr. Association for Nonviolence Inc., Philadelphia, PA, for its College | 100,000 | | for Teens program | 90,000 | | Pinal County Education Service Agency, Florence, AZ for a teacher training initiative
Polk County Public Schools, Bartow, FL for purchase of assistive technologies | 100,000
100,000 | | Polynesian Voyaging Society, Honolulu, HI, for cultural education programs | 150,000 | | Port Chester—Rye Union Free School District, Port Chester, NY for academic enrichment, professional | | | development, family engagement, or other activities to implement full service community schools | 225,000 | | Project GRAD USA, Philadelphia, PA for college readiness programs | 100,000
90,000 | | Provo City, Provo, Utah, to expand education programs at the Arts Center | 50,000 | | Purdue University Calumet, Hammond, IN for equipment and start-up expenses for a magnet school
Queens Theatre in the Park, Flushing, NY for a project to provide youth with career planning and de- | 250,000 | | velopment in the performing arts industry | 150,000 | | Rapides Parish School Board, Alexandria, LÁ, for acquisition of equipment technology upgrades
Renwick Public Schools, Andale, KS for an educational technology initiative, including purchase of | 67,000 | | equipment | 200,000
500.000 | | Riverside Community College, Riverside, CA for the Fast-Track to the Associate Degree Nursing Program | 350,000 | | Riverside County Office of Education, Riverside, CA for the High School Science Initiative | 350,000 | | nalism | 150,000 | | Rockdale County Public Schools, Conyers, GA for a credit recovery program, which may include the pur-
chase
of software | 440,000 | | Rose-Hulman Institute of Technology, Terre Haute, IN for a K-12 STEM Immersion Initiative | 200,000 | | Saint Joseph's University, Philadelphia, PA, to develop a Public Education Partnership to provide pro-
fessional development to area principals and teachers | 90,000 | | Project | Total funding | |---|--------------------| | Saint Louis SCORES, St. Louis, MO, to expand after-school programs | 84,000 | | high school students San Bernardino Boys and Girls Club, San Bernardino, CA, to expand programs that are available in | 100,000 | | education, health and the arts | 235,000 | | San Bernardino City Unified School District, San Bernardino, CA for the English Learners program | 250,000 | | San Bernardino County Superintendent of Schools, San Bernardino, CA to expand the Science, Technology, Engineering, and Mathematics initiative | 300,000 | | San Joaquin County, Stockton, CA for its San Joaquin A Plus tutoring program | 375,000 | | San Juan School District, Blanding, Utah, to provide intervention advocacy and case management for | | | at-risk students | 50,000 | | San Mateo County, Redwood City, CA for its Preschool for All program | 320,000 | | K-8 in rural Nevada schools | 240,000 | | School at Jacob's Pillow, Beckett, MA, for the development of youth cultural and educational programs | 150,000 | | School Board of Broward County, Fort Lauderdale, FL for teacher support and development | 450,000 | | Schultz Center for Teaching and Leadership, Jacksonville, FL for purchase of equipment
Selden/Centereach Youth Association, Selden, NY for after-school programs | 300,000
140,000 | | Sevier School District, Richfield, Utah, for teacher training and professional development to increase | 110,000 | | student achievement in mathematics | 50,000 | | Shiloh Economic and Entrepreneurial Lifelong Development Corporation, Plainfield, NJ, for academic en- | 190,000 | | richment programs | 190,000 | | technology program | 200,000 | | Skills Alaska, Anchorage, AK, for statewide teacher training and mentoring program, Anchorage | 1,000,000 | | Sociedad Latina, Roxbury, MA for its Mission Community Enrichment Program | 100,000 | | South Dakota Symphony, Sioux Falls, SD, for educational outreach to Native Americans
SouthCoastConnected, New Bedford, MA, for implementation of the "Drop the Drop-Out Rate" Initiative | 100,000
150,000 | | Southeast Island School District, Thorne Bay, AK, to develop interactive video conferencing to provide special education services to 9 isolated school sites in Southeast Alaska | 100,000 | | SouthEastern Pennsylvania Consortium for Higher Education, Glenside, PA, for the Institute of Mathe- | | | matics and Science to provide professional development to K-12 teachers | 126,675 | | Southwestern University, Georgetown, TX for a Center for Hispanic Studies college preparatory initiative Springboard for Improving Schools, San Francisco, CA for a professional development center to serve Central Valley, CA teachers and administrators | 275,000
250,000 | | Springfield Public School District No. 19, Springfield, OR for an Academy of Arts and Academics | 100,000 | | emy | 500,000 | | State of Nevada Department of Education for technology upgrades in the Elko, Nye, Douglas, Lyon and Churchill school districts, including subgrants | 400,000 | | velopmental disabilities | 200,000 | | Susannah Wesley Community Center, Honolulu, HI for computers and technology to serve at-risk high | | | school students, and other students in an after-school program | 120,000 | | Tampa Metropolitan YMCA, Tampa, FL for after-school programs Technical Research and Development Authority, Titusville, FL, to provide professional workshops for | 125,000 | | teachers in STEM-related fields | 210,000 | | Texas Southern University, Houston, TX for the TSU Lab School, which may include equipment and | 440.000 | | technology | 440,000
100,000 | | Town of Cumberland, Cumberland, RI for the Mayor's Office of Children and Learning for evidence- | 100,000 | | based innovative K-12 education programs | 150,000 | | Towson University, Towson, MD for an education partnership with the City of Baltimore, Baltimore City | 225 000 | | Public School System and the Cherry Hill community
Tracy Joint Unified School District, Tracy, CA for English language learner initiatives | 325,000
125,000 | | Tri-County Educational Service, Wooster, OH for the Olweus Bullying Prevention program | 150,000 | | Trumbull County Educational Service Center, Niles, OH for school robotics programs, which may include subgrants | 185,000 | | Tulane University, New Orleans, LA, to provide teacher education and leadership preparation to support | 1 000 000 | | the rebuilding of New Orleans schools | 1,200,000 | | cluding curriculum development | 200,000 | | Union County Public Schools, Monroe, NC for equipment and technology needs for the information tech- | | | nology academy | 100,000 | | Union County, Elizabeth, NJ, for training programs at the Union County Academy for Allied Health Sciences | 255,000 | | Project | Total funding | |--|---------------| | Union Free School District of the Tarrytowns, Sleepy Hollow, NY for family literacy activities and profes- | | | sional development to support literacy instruction | 225,000 | | United Inner City Services, Kansas City, MO, to enhance and expand early learning programs | 635,000 | | United Way of Southeastern Pennsylvania, Philadelphia, PA, for recruitment, placement, and oversight | | | of school-based mentoring programs | 339,000 | | University of Akron, Akron, OH to link regional school districts with industry to promote STEM academic | | | and career pathways | 150,000 | | University of Alabama, Tuscaloosa, AL to implement a manufacturing engineering curriculum for high | | | schools students | 500,000 | | University of Alaska/Southeast, Juneau, AK, for the Alaska Distance Education Technology Consortium | | | for distance learning | 255,000 | | University of Maine, Orono, ME, to maintain healthy interscholastic youth sports programs | 147,500 | | University of North Alabama, Florence, AL, for research to develop a model center for teacher prepara- | | | tion | 127,125 | | University of North Carolina at Greensboro, Greensboro, NC, for a teletherapy program to address the | | | shortage of speech language pathologists | 70,000 | | University of Northern Iowa to continue the 2+2 teacher education demonstration program | 450,000 | | University of Southern Mississippi, Hattiesburg, MS, for gifted education programs at the Frances A. | | | Karnes Center for Gifted Studies program | 400,000 | | University of Southern Mississippi, Hattiesburg, MS, for literacy enhancement | 400,000 | | University of Vermont, Burlington, VT, to establish the Educational Excellence program | 3,000,000 | | UrbanFUTURE, St. Louis, MO, to expand literacy, mentoring, and after-school services | 254,000 | | USD 259, Wichita Public Schools, Wichita, KS for technology upgrades | 300,000 | | Utah State Office of Education, Salt Lake City, Utah, for a mentoring program | 423,700 | | Valle Lindo School District, South El Monte, CA for technology upgrades | 75,000 | | Venango Technology Center, Oil City, PA for the purchase of equipment | 200,000 | | Virginia Aquarium and Marine Science Center (VAMSC), Virginia Beach, VA, to expand education out- | | | reach programs | 50,000 | | Vision Therapy Project, Casper, WY for a teacher training initiative | 350,000 | | Visually Impaired Preschool Services, Louisville, KY for programs to address school readiness needs of | 100 000 | | visually impaired children | 100,000 | | Waldo County Preschool & Family Services, Belfast, ME, for the Maine early language and literacy ini- | 100.000 | | tiative | 100,000 | | Washington College, Chestertown, MD for K-12 science, technology, engineering and mathematics out- | 250.000 | | reach programs | 350,000 | | Washington State University, Tacoma, WA for education and enrichment services for youth at its Center | 250,000 | | for Community Education, Enrichment and Urban Studies | 250,000 | | Washoe County School District, Reno, NV, for equipment for a parental notification system | 350,000 | | Washoe County School District, Reno, NV, to expand the Classroom on Wheels Program for low-income | 400.000 | | students | 100,000 | | West Contra Costa Unified School District, Richmond, CA for high school architecture, construction, and | 100,000 | | engineering curricula | 100,000 | | West River Foundation, Rapid City, SD, for K–12 administrator development | 100,000 | | West Valley City, West Valley City, Utah, to expand the after school learning program | 50,000 | | White-Williams Scholars, Philadelphia, PA for a college preparation initiative, which may include stu- | 30,000 | | dent scholarships | 75.000 | | | 210,000 | | Widener University, Chester, PA for school-readiness programs | 350,000 | | Williamsburg County First Steps, Kingstree, SC for a school-readiness program | 87,000 | | YMCA of Greater Saint Louis, St. Louis, MO, to expand after school programming at the Monsanto Fam- | 67,000 | | ily YMCA | 211,000 | | Yonkers Public Schools, Yonkers, NY for after-school and summer academic enrichment, literacy, and | 211,000 | | professional development services, and for parental involvement activities | 250,000 | | Youngstown City School District, OH for a Pathways to Building Trades Program in the Youngstown and | 250,000 | | Warren, OH school districts | 225,000 | | Youngstown State University, Youngstown, OH for a pilot K–12 attention enhancement for learning | 223,000 | |
project | 100,000 | | Youth Advocate Programs, Inc., Harrisburg, PA, for alternative school services | 90,000 | | YWCA of Gary, Gary, IN for after-school and summer programs, which may include equipment | 200,000 | | THON OF GALLY, GALLY, HE TO ALCO-SCHOOL AND SUMMED PROGRAMS, WHICH HIDY HICHARD CHAIPMENT. | 200,000 | # $Other\ programs$ The conference agreement includes \$24,755,000 for the Ready to Learn program instead of \$24,255,000 as proposed by the House and \$25,255,000 as proposed by the Senate. The conferees expect the increase over fiscal year 2007 to be used for Ready to Learn outreach programs at the Corporation for Public Broadcasting. The conference agreement includes \$1,977,000 for Close Up/Congressional Fellowships instead of \$1,454,000 as proposed by the House and \$2,500,000 as proposed by the Senate. The conference agreement includes \$46,000,000 for Advanced Placement programs instead of \$50,000,000 as proposed by the House and \$42,000,000 as proposed by the Senate. The conferees intend that funds be used first for the Advanced Placement Test Fee Program, estimated to require \$10,000,000 in fiscal year 2008. The remaining funds shall be used for continuing and new awards under the Advanced Placement Incentive Program Grants. The conferees encourage the Department to incorporate a priority for projects focused on the sciences, mathematics, and foreign languages in the fiscal year 2008 competition for new awards under the Advanced Placement Incentive Program. ## SAFE SCHOOLS AND CITIZENSHIP EDUCATION The conference agreement includes \$708,835,000 for programs in the Safe Schools and Citizenship Education account instead of \$760,575,000 as proposed by the House and \$697,112,000 as proposed by the Senate. The conference agreement includes \$300,000,000 for Safe and Drug-Free Schools State Grants as proposed by the Senate, instead of \$346,500,000 as proposed by the House. The conference agreement includes \$140,112,000 for National Programs instead of \$141,112,000 as proposed by the House and \$139,112,000 as proposed by the Senate. The conference agreement includes funding for the following activities: | School Emergency Preparedness Initiative | \$32,374,000 | |--|--------------| | Safe Schools/Healthy Students | 79,200,000 | | Drug Testing Initiative | 10,828,000 | | Postsecondary Ed Drug and Violence Prevention (including | | | \$850,000 for the recognition program) | 6,083,000 | | Violence prevention impact evaluation | 1,146,000 | | National Institute of Building Sciences for the National Clearing- | | | house for Educational Facilities | 300,000 | | Project SERV | 1,500,000 | | Other activities | 8,681,000 | | | | The conferees continue to be concerned about the increasing problems of alcohol and drug abuse on college campuses. The conferees direct the Department to use \$850,000 within the amount provided for Safe and Drug-Free Schools and Communities National Programs to identify, and provide recognition of, promising and model alcohol and drug abuse education programs in higher education. The conferees intend that funding recommended for school emergency preparedness activities be used for new grant awards to higher education institutions, in addition to school districts currently eligible, to develop and implement emergency management plans for preventing campus violence (including assessing and addressing the mental health needs of students) and for responding to threats and incidents of violence or natural disaster in a manner that ensures the safety of the campus community. The conferees in- tend that these funds be used to help institutions of higher education plan and prepare for the entire constellation of threats (terrorist attacks, natural disasters, shootings, and gang-related activity). The conference agreement also modifies bill language proposed by the House to permit Project SERV funds appropriated in fiscal year 2008 and in previous fiscal years to be used to provide services to school districts and institutions of higher education in which the learning environment has been disrupted due to a violent or traumatic crisis. The Senate bill did not include bill language allowing Project SERV funds to be awarded to institutions of higher education. In addition, the recommended funding for the Office of Safe and Drug Free Schools will permit the Department to expand its examination of a variety of other school safety initiatives. The conferees request the Department to update the 2002 Department of Education and U.S. Secret Service guidance titled "Threat Assessment in Schools: A Guide to Managing Threatening Situations and to Creating Safe School Climates" to reflect the recommendations contained in the report titled "Report to the President on Issues Raised by the Virginia Tech Tragedy." The conferees also request that, within a year of the enactment of this Act, the Department shall disseminate the updated guidance to institutions of higher education and to State departments of education for distribution to all local education agencies. The conference agreement includes \$33,000,000 for Grants to Reduce Alcohol Abuse as proposed by the Senate instead of \$32,409,000 as proposed by the House. The conference agreement includes \$49,407,000 for Mentoring Programs instead of \$48,814,000 as proposed by the House and \$50,000,000 as proposed by the Senate. The conference agreement includes \$24,248,000 for Character Education as proposed by the House instead of \$25,000,000 as pro- posed by the Senate. The conference agreement includes \$50,750,000 for the Elementary and Secondary School Counseling program instead of \$61,500,000 as proposed by the House and \$40,000,000 as proposed by the Senate. The conference agreement includes \$78,000,000 for the Carol M. White Physical Education program instead of \$72,674,000 as proposed by the House and \$80,000,000 as proposed by the Senate. The conferees affirm the original intent of the Physical Education program with respect to the use of funds for the purchase of equipment. The conference agreement includes \$33,318,000 for the Civic Education program authorized under the Education for Democracy Act as proposed by the House instead of \$30,000,000 as proposed by the Senate. The conference agreement includes \$21,246,000 for the We the People programs, including \$3,025,000 to continue the comprehensive program to improve public knowledge, understanding, and support of American democratic institutions, which is a cooperative project among the Center for Civic Education, the Center on Congress at Indiana University, and the Trust for Representative Democracy at the National Conference of State Legisla- tures. The conference agreement also includes \$12,072,000 for the Cooperative Education Exchange program. ## ENGLISH LANGUAGE ACQUISITION The conference agreement includes \$722,717,000 for the English Language Acquisition account instead of \$774,614,000 as proposed by the House and \$670,819,000 as proposed by the Senate. ## SPECIAL EDUCATION The conference agreement includes \$12,357,999,000 for the Special Education account instead of \$12,362,831,000 as proposed by the House and \$12,330,374,000 as proposed by the Senate. The agreement provides \$5,703,017,000 in fiscal year 2008 and \$6,654,982,000 in fiscal year 2009 funding for this account. Funds for the individual Special Education line items are displayed in the table at the end of the statement of managers. Funding levels that were in disagreement but not displayed on the table are discussed in this statement. The conference agreement provides \$23,000,000 for State personnel development, with funds available on a current funded basis. The House did not provide funding for the program. The Senate provided \$46,000,000 for the program with funds available on a forward funded basis. The agreement includes \$40,000,000 for technology and media services as proposed by the Senate instead of \$36,928,000 as proposed by the House. Within this amount, \$1,500,000 is available for Public Telecommunications Information and Training Dissemination as proposed by the Senate. The House did not include funding for this activity. Also within this amount, the conference agreement includes \$13,000,000 for the production and circulation of recorded textbooks and acceleration of digital technology as proposed by the Senate. The House provided \$11,880,000 for activities authorized by section 674(c)(1)(D) of the Individuals with Disabilities Education Act. The conference agreement includes language proposed by the Senate intended to improve the operation and performance of the National Instructional Materials Access Center. The House bill did not contain similar language. The conference agreement provides \$13,000,000 for education activities authorized by the Special Olympics Sport and Empowerment Act, of which \$8,000,000 is designated in bill language for the 2009 Special Olympics World Winter Games. #### REHABILITATION SERVICES AND DISABILITY RESEARCH The conference agreement includes \$3,285,985,000 for Rehabilitation Services and Disability Research instead of \$3,279,743,000 as proposed by the House and \$3,286,942,000 as proposed by the Senate. Funds for the individual Rehabilitation Services line items are displayed in the table at the end of the statement of managers. Funding levels that were in disagreement but not displayed on the table are discussed in this statement. The conference agreement includes bill language providing \$1,000,000 to improve the quality of applied orthotic and prosthetic research and to help meet the demand for provider services as proposed by the Senate. The House bill did not include a similar provision. The conference agreement includes bill language providing \$3,242,000 within demonstration and training programs for the following projects in the following amounts: | Project
 Total funding | |--|---------------| | Advocating Change Together, Inc., St. Paul, MN for a disability rights training initiative
Alaska Center for the Blind and Visually Impaired, Anchorage, AK, for a partnership with the Lions | 100,000 | | Club to expand low vision services to Alaskans | 250,000 | | City of North Miami Beach, FL, North Miami Beach, FL for fitness and other programs for the disabled
Darden Rehabilitation Foundation, Gadsden, AL, for programs serving individuals with disabilities who | 340,000 | | seek to enter the work force | 127,125 | | Deaf Blind Service Center, Seattle, WA, to support the National Support Service Provider Pilot Project | 350,000 | | Enable America, Inc., Tampa, Florida, for civic/citizenship demonstration project for disabled adults
Jewish Vocational and Career Counseling Service, San Francisco, CA for a Transition Services Project to | 500,000 | | provide vocational training and job placement for youth and adults with disabilities
Kenai Peninsula Independent Living Center, Homer, AK, for the Total Recreation and Independent Living | 250,000 | | Services (TRAILS) project | 200,000 | | National Ability Center, Park City, Utah, to provide transportation for individuals with cognitive and | | | physical disabilities to participate independently in therapeutic recreational programs | 211,375 | | Rainbow Center for Communicative Disorders, Blue Springs, MO, to expand programs available to indi- | | | viduals with severe disabilities | 254,000 | | Southeast Alaska Independent Living, Inc, Juneau, AK, to continue a joint recreation and employment | | | project with the Tlingit-Haida Tribe | 200,000 | | Special Olympics of Iowa, Des Moines, IA, for technology upgrades | 100,000 | | University of Northern Colorado National Center for Low-Incidence Disabilities, Greeley, CO, for support to local schools, educational professionals, families of infants, children, and youth with low-inci- | | | dence disabilities | 169,500 | | Vocational Guidance Services, Cleveland, OH for equipment and technology in order to increase employ- | | | ment for persons with disabilities | 190,000 | The conference agreement includes \$31,226,000 for assistive technology instead of \$30,452,000 as proposed by the House and \$32,000,000 as proposed by the Senate. Within this amount, the conferees intend that \$25,717,000 shall be for the State grant program, \$4,456,000 shall be for protection and advocacy, and \$1,053,000 for national activities. The conference agreement specifies \$8,400,000 within the National Institute on Disability and Rehabilitation Research to carry out the traumatic brain injury model systems of care program and to fund two additional centers that submitted applications for the last grant competition. ## SPECIAL INSTITUTIONS FOR PERSONS WITH DISABILITIES ## AMERICAN PRINTING HOUSE FOR THE BLIND The conference agreement includes \$22,000,000 for the American Printing House for the Blind as proposed by the Senate instead of \$17,573,000 as proposed by the House. #### NATIONAL TECHNICAL INSTITUTE FOR THE DEAF The conference agreement includes \$60,757,000 for the National Technical Institute for the Deaf as proposed by the House instead of \$59,000,000 as proposed by the Senate. ## GALLAUDET UNIVERSITY The conference agreement includes \$115,400,000 for Gallaudet University instead of \$109,952,000 as proposed by the House and \$111,000,000 as proposed by the Senate. No funds are provided for evaluation purposes. The Senate had provided \$600,000 for this purpose, while the House provided no evaluation funding. ## CAREER, TECHNICAL, AND ADULT EDUCATION The conference agreement includes \$2,013,329,000 for Career, Technical, and Adult Education instead of \$2,046,220,000 as proposed by the House and \$1,894,788,000 as proposed by the Senate. The agreement provides \$1,222,329,000 in fiscal year 2008 and \$791,000,000 in fiscal year 2009 funding for this account. Funds for the individual Career, Technical, and Adult Education line items are displayed in the table at the end of the statement of managers. Funding levels that were in disagreement but not displayed on the table are discussed in this statement. The conference agreement does not include a bill language proviso specifying \$8,000,000 for tribally controlled postsecondary vocational and technical institutions as proposed by the House. The agreement provides these funds in the Higher Education account as proposed by the Senate. The conference agreement specifies in bill language that \$69,759,000 is provided for integrated English literacy and civics education services to immigrants rather than \$71,622,000 as specified by the House and \$67,896,000 as specified by the Senate. The conference agreement includes bill language identifying \$81,532,000 for the Smaller Learning Communities program instead of \$93,531,000 as proposed by the House. The Senate did not provide funding for the program. The conferees agree that these funds shall be used only for activities related to establishing smaller learning communities within large high schools or small high schools that provide alternatives for students enrolled in large high schools. The conferees direct that the Education Department consult with the House and Senate Committees on Appropriations prior to the release of program guidance for the fiscal year 2008 Smaller Learning Communities grant competitions. The conferees direct that the Department submit an operating plan outlining its planned use of the 5 percent set-aside for national activities. The conference agreement includes report language identifying \$22,770,000 for State Grants for Incarcerated Youth Offenders as proposed by the House in report language and the Senate in bill language. An authorization citation for the program is included in the bill language for the account as proposed by the Senate. The House did not include a bill language citation. The conferees encourage the Department to support initiatives that foster applied research, program improvement and evaluation, technology transfer and research-based institutional practices to improve adult and adolescent basic education and literacy instruction. ## STUDENT FINANCIAL ASSISTANCE ## (INCLUDING RESCISSION) The conference agreement includes \$16,379,883,000 for Student Financial Assistance instead of \$17,464,883,000 as proposed by the House and \$16,368,883,000 as proposed by the Senate. The conference agreement provides a total of \$15,023,000,000 for Pell Grants instead of \$15,583,000,000 as proposed by the House and \$14,487,000,000 as proposed by the Senate. This amount includes \$525,000,000 that is offset by a corresponding rescission from unobligated balances under the mandatory Academic Competitiveness and SMART grants program. These balances are not needed to pay Academic Competitiveness and SMART grant awards in the 2008–2009 award year. The conference agreement supports a \$4,435 maximum Pell Grant for the 2008–2009 award year instead of \$4,700 as proposed by the House and \$4,310 as proposed by the Senate. Under the College Cost Reduction Act, Public Law 110–84, an additional \$2,000,000,000 in mandatory funds is available for the Pell Grant program in fiscal year 2008. These mandatory funds, together with the discretionary funds provided in this conference report, will support a total maximum Pell grant of \$4,925 in the 2008–2009 award year, a \$615 increase over the 2007–2008 award year. # HIGHER EDUCATION The conference agreement includes \$2,095,608,000 for Higher Education instead of \$2,176,533,000 as proposed by the House and \$2,040,302,000 as proposed by the Senate. Aid for Institutional Development The conference agreement includes \$97,207,000 for Hispanic Serving Institutions instead of \$99,500,000 as proposed by the House and \$94,914,000 as proposed by the Senate. The conference agreement includes \$243,798,000 for Historically Black Colleges and Universities instead of \$349,500,000 as proposed by the House and \$238,095,000 as proposed by the Senate. The conference agreement includes \$57,915,000 for Historically Black Colleges and Universities Graduate Institutions as proposed by the Senate instead of \$82,915,000 as proposed by the House. The conference agreement also includes \$12,143,000 for Alaska and Native Hawaiian Institutions instead of \$11,785,000 as proposed by the House and \$12,500,000 as proposed by the Senate. The conference agreement includes \$110,700,000 for Title VI International Education and Foreign Languages Studies programs instead of \$115,651,000 as proposed by the House and \$105,751,000 as proposed by the Senate. For Title VI domestic programs, the conference agreement provides \$95,390,000 instead of \$100,341,000 as proposed by the House and \$91,541,000 as proposed by the Senate. For overseas programs authorized under the Fulbright-Hays Act, the conference agreement provides \$13,610,000 as proposed by the House instead of \$12,610,000 as proposed by the Senate. For the Institute for International Public Policy, the conference agreement provides \$1,700,000 as proposed by the House instead of \$1,600,000 as proposed by the Senate. The conferees concur in the direction in House Report 110-231 regarding the Title VI program. # Fund for the Improvement of Postsecondary Education The conference agreement includes \$126,256,000 for the Fund for the Improvement of Postsecondary Education instead of \$63,264,000 as proposed by the House and \$81,844,000 as proposed by the Senate. The conference agreement includes the following projects in the following amounts: | Project | Total funding |
---|--------------------| | AIB College of Business, Des Moines, IA, to recruit and train captioners and court reporters and to pro- | | | vide scholarships | 400,000 | | Aims Community College, Greeley, CO, for equipment for career training in the health professions | 45,000 | | Alabama Institute of the Deaf and Blind, Talladega, AL for the interpreter training program | 200,000 | | Albany State University, Albany, GA, in partnership with Darton College, for an initiative to increase the success of minority males and nontraditional students in postsecondary education | 250.000 | | Albertson College of Idaho, Caldwell, ID, for acquisition of equipment, technology and library upgrade | 300.000 | | Albright College, Reading, PA, for laboratory equipment acquisition | 90,000 | | Alpena Community College, Alpena, MI, for curriculum development for the Rural Communications Ini- | | | tiative | 255,000 | | Alvernia College, Reading, PA, for scholarships and nursing education programs | 90,000 | | American Speech-Language-Hearing Foundation, Rockville, MD for its New Century Scholars Program | 275,000 | | Anne Arundel Community College, Arnold, MD for a health care training initiative, which may include | | | equipment and technology | 125,000 | | Armstrong Atlantic State University, Savannah, GA for development of the Bachelor of Arts degree in | | | Cyber Security and Investigation Technology | 284,700 | | Asnuntuck Community College, Enfield, CT for manufacturing technology training programs, which may | 050.000 | | include equipment and technology | 250,000 | | Assumption College, Worcester, MA for program development including equipment | 125,000 | | Azusa Pacific University, San Bernardino, CA for nursing programs | 400,000 | | Bellevue Community College, Bellevue, WA for development of computer security curriculum | 330,000
200.000 | | Beloit College, Beloit, WI for equipment and technology | 350,000 | | Bemidji State University, Bemidji, MN for equipment for an engineering technology center
Benjamin Franklin Institute of Technology, Boston, MA, for educational equipment and curriculum de- | 350,000 | | velopment to support medical technology professional training programs | 210,000 | | Bennett College for Women, Greensboro, NC for equipment, technology, and professional development | 540,000 | | Bluegrass Community and Technical College, Winchester, KY for equipment and technology | 350,000 | | Briar Cliff University, Sioux City, IA for equipment | 192,000 | | Bristol Community College, Fall River, MA, to expand adult literacy and career development academic | | | programs | 170,000 | | Broward Community College, Broward County, FL for an education and training program in emergency | | | preparedness and response | 300,000 | | Bucknell University, Lewisburg, PA for environmental studies programs and community outreach, which | | | may include equipment | 200,000 | | Bucknell University, Lewisburg, PA, for laboratory equipment acquisition | 90,000 | | Buena Vista University, Storm Lake, IA for curriculum development | 250,000 | | Butler Community College, Andover, KS for a closed captioning training program, including curriculum | 250 000 | | development | 350,000 | | Caldwell Community College and Technical Institute, Hudson, NC for curriculum development | 100,000 | | California Baptist University, Riverside, CA for purchase of equipment | 350,000 | | California Community Colleges, Sacramento, CA, for Math and Science Teacher Initiative | 170,000 | | California Polytechnic State University, San Luis Obispo, CA for purchase of equipment | 150,000 | | California State University—Channel Islands, Camarillo, CA for purchase of equipment | 150,000 | | California State University—Fullerton, Fullerton, CA for technology upgrades at the Ruby Gerontology | 350,000 | | CenterCalifornia University of Pennsylvania, California, PA, for curriculum development and teacher training | 330,000 | | to enhance math and science instruction | 90,000 | | Campbell University, Buies Creek, NC for its Advancement for Underrepresented Minority Pharmacists | 50,000 | | and Pharmaceutical Scientists Program | 320.000 | | Cardinal Stritch University, Milwaukee, WI, to establish a bachelors of science nurse degree program | 275,000 | | outunal outton oniversity, milwaukee, m, to establish a bachelois of science fluise degree program | ۷,000 | | | Total funding | |---|--------------------| | Carroll College, Helena, MT, for curriculum development in Civil Engineering | 200,000 | | Cedar Crest College, Allentown, PA, for nursing education programs | 90,000 | | Central Arizona College, Coolidge, AZ for nursing programs, including curriculum development | 300,000 | | Central Florida Community College, Ocala, FL for curriculum development | 100,000 | | Central Maine Community College, Auburn, ME, for nursing education expansion and outreach | 107,500 | | Central Methodist University, Fayette, MO for a science, technology, engineering and math teacher | 250 000 | | training program | 350,000 | | grated Emergency Response Training | 200,000 | | Central Washington University, Ellensburg, WA for curriculum development | 200,000 | | Chemeketa Community College, Salem, OR for equipment and technology for health sciences education | | | and training programs | 565,000 | | City College of New York, NY for the Charles B. Rangel Center for Public Service to prepare individuals | | | for careers in public service, which may include establishing an endowment, library and archives for | | | such center | 2,000,000 | | Clark State Community College, Springfield, OH for curriculum development and purchase of equipment | 300,000 | | Clayton College and State University, Morrow, GA for development of a Master of Arts in Archive degree program, which may include student scholarships and community outreach | 325,000 | | Clinton School of Public Service at the University of Arkansas, Little Rock, AR, for curriculum develop- | 323,000 | | ment | 1,000,000 | | Clover Park Technical College, Lakewood, WA for an institute for environmental sustainability in the | _,, | | workforce | 150,000 | | College of Lake County, Grayslake, IL for curriculum development | 350,000 | | College of Southern Idaho, Twin Falls, ID for the Pro-Tech program | 250,000 | | College of Southern Maryland, LaPlata, MD for nursing education programs | 100,000 | | College of the Canyons, Santa Clarita, CA for creation of the medical lab technician degree program, | | | including curriculum development and purchase of equipment | 100,000 | | College Success Foundation, Issaquah, WA for the Leadership 1000 Scholarship Program | 500,000
400,000 | | Community College of Beaver County, Monaca, PA for equipment and technology | 100,000 | | Community College of Southern Nevada, Las Vegas, NV, to purchase equipment and other support for | 100,000 | | Internet-based course offerings | 750,000 | | Connecticut State University, Hartford, CT, for nursing education programs | 340,000 | | Consensus Organizing Center, San Diego, CA, for its Step Up college preparation initiative | 100,000 | | Coppin State University, Baltimore, MD for its nursing education program, which may include equip- | | | ment and technology | 225,000 | | Dartmouth College, Hanover, NH, for a new interdisciplinary initiative on engineering and medicine | 300,000 | | Darton College, Albany, GA for a biotechnology education and training collaboration with Albany State | 300,000 | | University and Albany Technical College | 250,000 | | Dean College, Franklin, MA, to develop programs and procure equipment for the Learning Center | 200,000 | | Delaware County Community College, Media, PA for equipment and instrumentation for science, engi- | 200,000 | | neering, and technology laboratories | 175,000 | | Des Moines Area Community College, Des Moines, IA for the Jasper County Career Academy, which may | ,,,,,, | | include equipment | 100,000 | | DeSales University, Center Valley, PA for the Digital Campus Initiative, including purchase of equip- | | | ment | 500,000 | | Dillard University, New Orleans, LA for recruitment and training of nursing assistants | 750,000 | | Duquesne University of the Holy Spirit, Pittsburgh, PA, for equipment and technology acquisition for a | 90,000 | | supercomputing facility | 90.000 | | Eastern Illinois University, Charleston, IL for nursing programs | 150,000 | | Eastern lowa Community College, Davenport, IA, for the creation of a center on sustainable energy, in- | , | | cluding equipment | 300,000 | | Eastern New Mexico University, Portales, NM, for technological equipment upgrades | 1,000,000 | | Eastern Shore Community College Industrial Maintenance Program, Melfa, VA for curriculum develop- | | | ment | 250,000 | | Eckerd College, St. Petersburg, FL for purchase of equipment | 200,000 | | Edinboro University of Pennsylvania, Edinboro, PA, to support a computer forensics training program at | 00.000 | | its Western Pennsylvania High Tech Crime Training Center | 90,000
75,000 | | El Camino College, Torrance, CA for nursing, engineering and nontraditional education and training | 7 3,000 | | programs | 200,000 | | Elmira College, Elmira, NY for technology upgrades | 200,000 | | Emerson College, Boston, MA, for educational equipment and program development | 340,000 | | Project | Total funding | |---|----------------------| | Emmanuel College,
Boston, MA, for the procurement of educational equipment and program develop- | 055.00 | | ment | 255,000 | | nity Entrepreneurship Education | 280,000 | | puses throughout Florida | 250,000 | | Florida Gulf Coast University, Ft. Myers, FL for the Coastal Watershed Institute | 200,000 | | to support undergraduate education and training
Franklin Pierce College, Rindge, NH, for a nursing education program, which may include equipment | 600,000
150,000 | | Franklin Pierce College, Rindge, NH, for technology-based educational programs and services | 350,000 | | Frontier Community College, Fairfield, IL for purchase of equipment | 150,000
175,000 | | Gadsden State Community College, Gadsden, AL for technology upgrades | 350,000 | | Gateway Community and Technical College, Ft. Mitchell, KY for the Center for Advanced Manufacturing Competitiveness, including purchase of equipment | 300,000 | | Gateway Community College, New Haven, CT, for radiography and radiation therapy training programs, | , | | which may include equipment | 100,000 | | George Meany Center for Labor Studies—the National Labor College for curriculum development | 750,000 | | George Washington University, Washington, DC, for health professions training for students from the District of Columbia | 316,700 | | Georgia State University, Atlanta, GA, for science education partnership programs between colleges, | | | universities, schools and life science community educational organizations | 84,700 | | equipment | 200,000
350,000 | | Golden Apple Foundation, Chicago, IL, for a math and science teacher training initiative
Grace College, Winona Lake, IN for technology upgrades | 200,00 | | Grace College, Willoud Lake, in 10 technology upgrades Greenfield Community College, Greenfield, MA for education and training programs in the arts, which may include equipment and student scholarships | 175,00 | | Harcum College, Bryn Mawr, PA for purchase of equipment | 300.00 | | Harrisburg Area Community College, Harrisburg, PA for curriculum development | 150,00 | | Harrisburg University of Science and Technology, Harrisburg, PA for instructional programs, which may include equipment and technology | 300,000 | | Henry Kuualoha Giugni Archives at the University of Hawaii at Manoa, to establish an archival facility
of historical Native Hawaiian records and stories | 200,000 | | Herkimer County Community College, Herkimer, NY for equipment and technology for science labora-
tories | 100,000 | | Hermiston, Hermiston, OR, to support programs and systems for Latino education | 254,90 | | Hiwassee College, Madisonville, TN for a dental hygiene program, including curriculum development | 400,000 | | Holy Family University, Philadelphia, PA for nurse education programs | 200,00 | | Holyoke Community College, Holyoke, MA, for educational equipment and information technology | 170,000 | | Houston Community College, Houston, TX, for the Accelerated Nursing Proficiency Center | 150,000 | | Hudson Valley Community College, Troy, NY, to expand the nursing program | 500,000
1,080,000 | | equipment Indiana University of Pennsylvania, Indiana, PA, for equipment acquisition and curriculum development | 250,000 | | for a mine safety course | 90,000 | | the field of nanotechnologylowa Lakes Community College, Estherville, IA, for equipment to support the Sustainable Energy Edu- | 200,000 | | cation program | 250,00 | | lvy Tech Community College, Evansville, IN for equipment and technology | 75,000 | | Jackson State University, Jackson, MS for establishment of an osteopathic medical school
James Rumsey Technical Institute, Martinsburg, WV for the Automotive Technology Program, including | 500,000 | | purchase of equipment Kansas City Kansas Community College, Kansas City, KS, to provide workforce development training to | 100,000 | | improve economic conditions and to reduce prisoner recidivism Kent State University, New Philadelphia, OH for equipment and technology for its Tuscarawas County | 500,000
150,000 | | campus | 90,000 | | ment and service learning | 343,000 | | | | | Project | Total funding | |---|--------------------| | Lackawanna College, Scranton, PA for equipment, furnishings and operating expenses for an extension | | | center in Susquehanna County | 175,000 | | Lackawanna College, Scranton, PA, for laboratory equipment and technology upgrades and acquisition | 90,000 | | Lake City Community College, Lake City, FL for a math skills initiative | 100,000 | | Latino Institute, Inc., Newark, NJ for its Latino Scholars Program Lesley University, Cambridge, MA, for educational and research equipment to support new science in- | 140,000 | | struction laboratories | 210,000
400,000 | | Lewis-Clark State College, Lewiston, ID, to continue and expand the American Indian Students in Lead- | | | ership of Education (AISLE) program
Lincoln College, Lincoln, IL for training, material acquisition and purchase of equipment | 192,500
100.000 | | Lincoln Memorial University College of Osteopathic Medicine, Harrogate, TN for curriculum development | 500,000 | | Lincoln University, Lincoln University, PA, for campus-wide technology upgrades and wiring | 90,000 | | Linn-Benton Community College, Albany, OR for science and health equipment and technology | 540,000 | | Lock Haven University, Lock Haven, PA, to provide professional development partnerships and related | | | services | 90,000 | | include equipment and technology | 350,000 | | Los Angeles Valley College, Valley Glen, CA for its Solving the Math Achievement Gap program | 200,000 | | Lyon College, Batesville, AR, to purchase and install equipment | 75,000 | | MacMurray College, Jacksonville, IL for technology upgrades | 350,000 | | Madonna University, Livonia, MI for curriculum development for a disaster relief and recovery program Maricopa County Community College, Tempe, AZ for the Bilingual Nursing Program at Gateway Commu- | 270,000 | | nity College in Phoenix, AZ | 350,000 | | at Maryland's community colleges | 2,340,000 | | Marymount Manhattan College, New York, NY for a minority teacher preparation initiative | 350,000 | | Learning | 150,000 | | Mesa Community College, Mesa, AZ for an online registered nurse recertification program | 125,000 | | nurses | 175,000 | | Messiah College, Grantham, PA, for wireless technology acquisition and technology infrastructure improvements | 90,000 | | Metro State College, Denver, CO, for training and equipment acquisition | 127,125 | | Metropolitan State University, St. Paul, MN for nursing education programs | 500,000 | | MidAmerica Nazarene University, Olathe, KS, for equipment acquisition to expand distance education for teachers in western Kansas | 300,000 | | Middle Tennessee State University, Murfreesboro, TN, for the comprehensive math and science teacher | | | training program | 500,000 | | Midland College, Midland, TX for purchase of equipment at the Advanced Technology Center | 150,000 | | ers Program | 100,000 | | erans re-entry education program | 1,148,500 | | Mira Costa Community College District, Oceanside, CA for a nursing education program, including pur-
chase of equipment | 350,000 | | Mississippi Gulf Coast Community College, Gautier, MS for equipment and furnishings for a marine technology center and estuarine education center | 200,000 | | Mississippi State University, Mississippi State, MS, for a leadership training program at the Appalachian Leadership Honors Program | 100,000 | | Mississippi State University, Mississippi State, MS, for acquisition of equiment and curriculum development at the Wise Center-Broadcast Facility Conversion to Digital | 1,000,000 | | Missouri State University, Springfield, MO, for program development and expansion, equipment and | | | technology for the Distance Learning Project on the West Plains Campus | 847,000 | | the Academic Support Center | 200,000 | | Monroe Community College, Rochester, NY for a special needs preparedness training program | 450,000 | | Montana Committee for the Humanities, Missoula, MT, to continue civic educational programs | 80,000
130,000 | | Montana State University—Billings, Billings, MT, to develop job-training programs | 160,000 | | Montana State University—Billings, Billings, MT, to develop job-rathing programs Montana State University—Billings, Billings, MT, to expand professional development education programs for the health care industry | 160,000 | | Montgomery County Community College, Blue Bell, PA for curricula, equipment and technology, faculty, | | | and outreach for its advanced technologies initiative | 440,000 | | Project | Total funding | |---|----------------------| | Moravian College, Bethlehem, PA, for equipment and technology acquisition and curriculum development for a science initiative | 90,000 | | Morehouse College, Atlanta, GA, to establish a research initiative to improve college graduation of mi-
nority students | 84,700 | | Mott Community College—Center for Advanced Manufacturing (CAM), Flint, MI, for a clearinghouse and pilot program for new technology | 425,000 | | Mount Ida College, Newton, MA, for a veterinary technology program, which may include equipment
Muhlenberg College, Allentown, PA, for education and outreach services to support undergraduate stu- | 150,000 | | dents with disabilities | 90,000
200,000 | | Nevada State College, Henderson, NV for the accelerated nursing program | 450,000 | | Nevada State College, Henderson, NV, for math and science teacher initiatives | 325,000 | | New College of Florida,
Sarasota, FL for equipment at the Jane Bancroft Cook Library | 250,000 | | equipment | 225,000 | | of equipment | 300,000 | | ing technology programs | 254,100 | | New Hampshire Community Technical College System, Concord, NH, to standardize technology and learning across seven community colleges | 150,000 | | New Hampshire Community Technical College—Manchester, Manchester, NH for equipment for nursing and allied health education and training programs | 150,000 | | Niagara County Community College, Sanborn, NY for equipment | 350,000 | | North Arkansas College, Harrison, AR for technology upgrades | 215,000 | | North Carolina Center for Engineering Technologies, Hickory, NC for purchase of equipment at the Cen- | 150,000 | | ter for Engineering Technologies | 150,000 | | North Dakota State College of Science, Wahpeton, ND for a Center for Nanoscience Technology Training Northeast Community College, Norfolk, NE, for nurse training, including the purchase of equipment | 1,000,000
170,000 | | Northern Essex Community College, Lawrence, MA, for equpment for allied health program | 205,000 | | Northern Illinois University, DeKalb, IL for its College of Engineering and Engineering Technology
Northern Kentucky University Research Foundation, Highland Heights, KY for the METS Center, including | 250,000 | | purchase of equipment | 200,000 | | Northern Kentucky University, Highland Heights, KY, for the Infrastructure Management Institute | 500,000 | | Northern Kentucky University, Highland Heights, KY, for the nursing education program
Northern Rockies Educational Services, Twin Bridges, MT, to develop Taking Technology to the Class- | 127,125 | | room program | 80,000 | | Northwest Shoals Community College, Phil Campbell, AL for technology upgrades | 350,000
200,000 | | Norwich University, Northfield, VT for equipment and technology for a nursing program | 350,000 | | Oakland Community College, Bloomfield Hills, MI for international education programs | 340,000 | | Oklahoma Panhandle State University, Goodwell, OK for purchase of equipment | 100,000 | | Onondaga Community College, Syracuse, NY for purchase of equipment | 250,000 | | Oregon Health and Science University, Portland, OR for academic programs in the OGI School of Science and Engineering | 400,000 | | Oregon Institute of Technology, Klamath Falls, OR for development of associate's and bachelor's degree programs in the health professions | 350,000 | | Owens Community College, Toledo, OH for a first responder training initiative, including curriculum development | 150.000 | | Palm Beach Community College, Lake Worth, FL for equipment and technology | 325,000 | | Paula and Anthony Rich Center for the Study and Treatment of Autism, Youngstown, OH for distance learning technology and programs | 440,000 | | Pennsylvania Highlands Community College, Johnstown, PA, for laboratory equipment and technology upgrades and acquisition | 90,000 | | Philadelphia School District, Philadelphia, PA for the CORE Philly Scholarship Program | 575,000 | | Philadelphia University, Philadelphia, PA, for the Scientific Reasoning/Inquiry Based Education (SCRIBE) initiative | 90,000 | | Pierce College, Tacoma, WA for the Center of Excellence for Homeland Security, including curriculum | 186,000 | | development and training | 275,000 | | Plymouth State University, Plymouth, NH, for a collaborative research institute for sustainable rural ec- | 273,000 | | Onomics | 200,000 | | Polk Community College, Winter Haven, FL for advanced manufacturing training programs | 300,000 | | Portland State University, Portland, OR for equipment and technology for its science research and | , | | teaching center | 400,000 | | | Total funding | |---|--------------------| | Prince George's Community College, Largo, MD for equipment and technology to upgrade a manage-
ment information system | 350,000 | | Purchase College, State of University of New York, Purchase, NY, for science and math education programs, including teacher preparation programs | 200,000 | | Radford University, Radford, VA for a study of the feasibility of establishing a graduate school in the medical sciences | 400,000 | | Redlands Community College, El Reno, OK, for nursing programs | 100,000 | | Rhode Island College, Providence, RI for development of a Portuguese and Lusophone Studies Program | 100,000 | | Richard Stockton College of New Jersey, Pomona, NJ for curriculum development | 350,000 | | Richland Community College, Decatur, IL for development of an alternative fuels education and train- | 200.000 | | ing program Richmond Community College, Hamlet, NC for equipment and programs at the Industrial Training Cen- | 320,000 | | ter | 200,000 | | use of electronic health records | 90,000 | | Rochester Area Colleges, Rochester, NY, for Excellence in Math and Science | 1,000,000 | | Rockford College, Rockford, IL for technology upgrades and other equipment
Round Rock Higher Education Center, Round Rock, TX for nursing programs, including purchase of | 200,000 | | equipment | 450,000 | | Rust College, Holly Springs, MS, for acquisition of equipment for the Science and Mathematics Annex
Rutgers University School of Law—Camden, NJ for student scholarships and loan repayment, intern- | 500,000 | | ships and public interest programming | 640,000 | | Ryan Foundation, Wayne, PA, for civic education programs | 90,000 | | Saint Anselm College, Manchester, NH, for a civic education program | 200,000 | | Salt Lake Community College, Salt Lake City, Utah, to train health care professionals | 423,700 | | Salve Regina University, Newport, RI, for historic preservation education programs including equipment San Jacinto College, Pasadena, TX for a health care education and training initiative, which may in- | 850,000 | | clude equipment and technology | 250,000 | | Santa Clara University, Santa Clara, CA for equipment, technology, and training for its library and in- | E00.000 | | formation commons initiative | 500,000 | | Security on Campus, Inc., King of Prussia, PA, for campus safety peer education programs
Seminole State College, Seminole, OK, for the Medical Laboratory Technology Program, including tech- | 30,150 | | nology acquisition
Seton Hall University, South Orange, NJ for equipment and technology for its science and technology | 100,000 | | Center | 525,000
90,000 | | Shippensburg University, Shippensburg, PA, for technology upgrades and acquisition
Siena Heights University, Adrian, MI for nursing programs | 200,000 | | Silver Lake College, Manitowoc, WI for nursing programs, including curriculum development | 185,000 | | Simpson College, Indianola, IA for purchase of equipment | 300,000 | | South Carolina Technical College System, Columbia, SC, to fund apprenticeship pilot programs in eco-
nomically distressed areas | 169,500 | | South Dakota State University, Brookings, SD, for the Thomas Daschle Center for Public Service & Rep-
resentative Democracy | 1,000,000 | | Southeastern Pennsylvania Consortium for Higher Education, Glenside, PA, for equipment
Southern Utah University, Cedar City, Utah, to enchance academic skills and training of science teach- | 425,000 | | ers in southern Utah through mobile classrooms Southwestern Indian Polytechnic Institute, Albuquerque, NM, to expand a renewable energy training pro- | 50,000 | | gram | 340,000 | | Sparks College, Shelbyville, IL for a closed captioner training program | 200,000 | | Spelman College, Atlanta, GA, for programs to recruit and increase graduation rates for African-American females pursuing sciences, mathematics, or dual-engineering degrees | 84,700 | | Springfield Public Schools Academy of Arts and Academics, Springfield, OR, for classroom equipment | | | and technology | 84,700
350,000 | | St. Bonaventure University, St. Bonaventure, NY for equipment at the science facility | | | St. Bonaventure University, St. Bonaventure, NY for technology upgrades | 300,000 | | St. Clair County Community College, Port Huron, MI for purchase of equipmentSt. Francis College, Brooklyn, NY for equipment and technology to support its science, technology, engineering and math initiative | 150,000 | | neering and main initiative St. Petersburg College, St. Petersburg, FL for a distance learning program, including technology upgrades and purchase of equipment | 770,000
300,000 | | State University of New York at New Paltz, NY, for curriculum development in economic development | | | | 300,000 | | and governance | | | and governance
State University of New York at Potsdam, Potsdam, NY for teacher training initiatives
Stonehill College, Easton, MA, to procure equipment and develop programs for the Center for Non-Profit
Management | 100,000
170.000 | | Project | Total funding | |--|---------------| | Sweetwater Education Foundation, Chula Vista, CA, for its Compact for Success program, which may | | | include student scholarships | 300,000 | | Texas Chiropractic College, Pasadena, TX for health professions training | 100,000 | | Texas State Technical College, Waco, TX, for equipment for education and training programs | 150,000 | | Texas Tech University, Lubbock, TX for the Center for the Study of Addiction and Recovery
Texas Woman's University, Denton, TX, for the Institute of Health Sciences Dallas Center, for acquisi- | 150,000 | | tion of technology | 175,000 | | Thiel College, Greenville, PA, for technology infrastructure upgrades and acquisition | 90,000 | | technology and instructional materials | 125,000 | | Tougaloo
College, Tougaloo, MS, for an international study abroad program | 200,000 | | Tri-County Community College, Murphy, NC for equipment and technology | 50,000 | | Trident Technical College, Charleston, SC for nursing curriculum development | 200,000 | | Trinity University, San Antonio, TX for purchase of equipment | 150,000 | | Turtle Mountain Community College, Belcourt, ND, to develop a vocational and technical training cur- | 040.000 | | riculum | 640,000 | | Univ. of Utah Health Sciences Center, Salt Lake City, UT for the Health Sciences LEAP Program to expend the pincline of underropresented students in health professions. | 84,750 | | pand the pipeline of underrepresented students in health professions | 350,000 | | University of Alaska, Anchorage, Anchorage, AK, for the Alaska Native Students Science and Engineer- | | | ing program | 1,000,000 | | services to ensure the academic success of disabled veterans | 350,000 | | University of Arizona, Tucson, AZ, for the Integrative Medicine in Residency program | 200,000 | | University of Arkansas for Medical Sciences, Little Rock, AR, for equipment and curriculum development | 200,000 | | for genetic counseling and other health care programs | 400,000 | | University of California at Berkeley, Berkeley, CA for the Matsui Center for Politics and Public Service, which may include establishing an endowment, and for cataloguing the papers of Congressman | , | | Robert Matsui | 1,000,000 | | University of Central Arkansas, Conway, AR, for a technology training and instruction initiative, which | ,, | | may include equipment | 625,000 | | University of Central Florida, Orlando, FL for the Lou Frey Institute of Politics | 250,000 | | University of Dubuque in Dubuque, lowa for the establishment of a nursing education program | 450,000 | | University of Florida, Gainesville, FL for purchase of equipment at the College of Education
University of Hawaii at Hilo for an Applied Rural Science program and a Clinical Pharmacy Training | 200,000 | | Program, for clinical pharmacy training program | 800,000 | | University of Hawaii School of Law, for a health policy center and cultural education programs | 200,000 | | University of Idaho, Moscow, ID, for the Gateway to Math Program, for continued outreach to pre-col- | | | lege math students | 125,000 | | University of Louisiana at Monroe, Monroe, LA for technology upgrades at the College of Pharmacy | 400,000 | | University of Michigan Depression Center, Ann Arbor, MI for the Postsecondary Education Campus Sup- | | | port project | 400,000 | | University of Mississippi, Oxford, MS, for program development, start-up costs and curriculum | 2,542,500 | | University of Montevallo, Montevallo, AL for the Teacher Leadership Initiative for School Improvement | 200,000 | | University of New Hampshire, Manchester Campus, Manchester, NH, to expand business and high tech- | 220,000 | | nology academic programs | 339,000 | | University of New Mexico, Albuquerque, NM for the American Indian Language Policy Research and Teacher Training Center | 300,000 | | University of North Carolina at Wilmington, Wilmington, NC for development of an assistive technology | 300,000 | | center, which may include equipment | 390,000 | | University of North Carolina at Wilmington, Wilmington, North Carolina, for nursing programs including | 030,000 | | military veterans, clinical research and distance learning | 211,250 | | University of North Florida, Jacksonville, FL for the Virtual School Readiness Incubator | 250,000 | | University of Northern Iowa, Cedar Falls, IA, for the development of math and science programs | 169,500 | | University of Scranton, Scranton, PA, for equipment acquisition to support nursing and allied health | | | education programs | 90,000 | | University of Southern Mississippi, Hattiesburg, MS, for curriculum development and acquisition of | | | equipment | 847,500 | | University of Tennessee, Knoxville, TN, for the Baker Center for Public Policy | 5,000,000 | | University of Texas at Tyler, Tyler, TX for a science, technology, engineering and mathematics program, | 150.000 | | including teacher training | 150,000 | | University of Texas Medical Branch at Galveston, Galveston, TX for nursing programs | 150,000 | | University of Texas Medical Branch at Galveston, Galveston, TX for the Centralized Clinical Placement system, including purchase of equipment | 100,000 | | University of Tulsa, Tulsa, OK, for acquisition of equipment at the Center for Information Security | 100,000 | | omvolving or raise, raise, on, for acquisition of equipment at the center for information security | 100,000 | | Project | Total funding | |---|--------------------| | University of Vermont of Burlington, Burlington, VT, to establish advanced practice graduate nursing | | | program in psychiatric-mental health nursing | 200,000 | | University of Vermont of Burlington, VT, Burlington, VT, to establish a child psychiatry fellowship pro- | 200 000 | | gram | 200,000 | | University of Washington at Bothell, WA for an initiative to train nursing faculty in partnership with a consortium of colleges | 430,000
300,000 | | University of Wisconsin Eau Claire, Eau Claire, WI, to provide educational programs in nanotechnology | 160,000 | | University of Wisconsin Platteville, Platteville, WI, to establish an English as a Second Language teacher certification program | 125,000 | | University of Wisconsin Whitewater, Whitewater, WI, to establish a certification program for science | 123,000 | | teachers | 125,000 | | University of Wisconsin-Marshfield, Marshfield, WI for equipment and technology for science labora- | | | tories | 200,000 | | Urban College of Boston, Boston, MA, to support higher education programs serving low-income and | COE 000 | | minority students | 635,000 | | Utah Valley State College, Orem, Utah, to expand nursing education, including technology acquisition | 200,000 | | and curriculum development | 50,000 | | Vanguard University Nursing Center, Costa Mesa, CA for teacher and nurse training programs | 150,000 | | Vermont Technical College, Randolph Center, VT, for equipment for Fire Science Program | 425.000 | | Villa Julie College, Stevenson, MD, to expand the Nursing Distance Learning Program | 500,000 | | Virginia Polytechnic Institute and State University, Blacksburg, VA, for equipment | 400,000 | | Waldorf College, Forest City, IA for purchase of equipment | 120,000 | | Washburn University, Topeka, KS, for equipment acquisition to train students in science and health-re- | | | lated fields | 242,500 | | Washington & Jefferson College, Washington, PA, for foreign language programs
Washington State University, Pullman, WA, for mentoring programs women in science programs | 90,000
350.000 | | Weber State University, Ogden, UT for the TAPT program to recruit additional teachers | 150,000 | | Weber State University, Ogden, Utah, for stipends and tuition asssistance for faculty to pursue advanced nursing degree | 423.700 | | Weber State University, Ogden, Utah, to provide mentoring for minority disadvantaged students | 50,000 | | West Central Technical College, Waco, GA for purchase of equipment | 150.000 | | West Chester University, West Chester, PA for nursing program development | 250.000 | | West Chester University, West Chester, PA, for technology infrastructure upgrades and acquisition | 90,000 | | Western Iowa Tech Community College, Sioux City, IA, for equipment | 100,000 | | Western Kentucky University Research Foundation, Bowling Green, KY, for equipment acquisition for the | | | science, technology and engineering facility | 1,500,000 | | Western Oregon University, Monmouth, OR, for equipping a nursing simulation laboratory
Wheaton College, Norton, MA, to procure educational equipment and information technology to support | 210,000 | | science center expansion | 170,000 | | Wheelock College, Boston, MA, for educational equipment and curriculum development for the K-9 | | | science teachers program | 210,000 | | William Paterson University, Wayne, NJ, for curriculum development and other activities to establish the Center for the Study of Critical Languages | 210,000 | | Wisconsin Association of Independent Colleges and Universities, Madison, WI for continued implementa- | 210,000 | | tion of the WAICU Collaboration Project | 345,000 | | Wittenberg University, Springfield OH for a teacher training initiative | 400,000 | | York College of Pennsylvania, York, PA, for laboratory equipment and technology upgrades and acquisi- | , 500 | | tion | 90,000 | | York College, City University of New York, Jamaica, NY for activities to prepare students for careers in | | | aviation management | 320,000 | | York College, York, NE, for training of clinical social workers in central and western Nebraska, includ- | 100 000 | | ing curriculum development | 100,000 | ## Other programs The conferees provide \$8,000,000 for the Tribally Controlled Vocational Institutions as proposed by the Senate. The House also had proposed \$8,000,000 for this program, but under the "Career, Technical, and Adult Education" account. The conference agreement includes \$858,178,000 for TRIO as proposed by the Senate instead of \$868,178,000 as proposed by the House. Within this amount, the conferees intend that \$10,000,000 be used for a TRIO college completion initiative, providing supplemental awards under the Student Support Services program to provide grant aid to students participating in the program who are atrisk of dropping out of college due to financial need. The conferees intend that Student Support Services projects receiving supplemental awards shall provide matching funds equal to 33 percent of the total award; thus, leveraging an additional \$3,300,000 in
need-based student aid. The conferees are concerned about the reduced level of participation of Hispanic students in the TRIO Talent Search program, and encourage the Secretary of Education to enhance program outreach efforts to Hispanics with the goal of increasing the participation rates of Hispanic students in Talent Search. The conference agreement includes \$318,423,000 for the GEAR UP program instead of \$323,423,000 as proposed by the House and \$313,423,000 as proposed by the Senate. The conferees intend that \$4,950,000 of the increase over fiscal year 2007 be used for State grants, of which 50 percent must be used to provide student scholarships, and \$10,050,000 of the increase be used for partnership grants. The conference agreement includes \$41,000,000 for Byrd Honors Scholarships as proposed by the Senate instead of \$40,590,000 as proposed by the House. The conference agreement includes \$34,261,000 for the Teacher Quality Enhancement Grants program instead of \$40,000,000 as proposed by the House and \$28,521,000 as proposed by the Senate. The conferees intend that the increase over the amount needed for continuing awards in fiscal year 2008 be used solely for partnership grants to institutions of higher education, schools of arts and sciences, and high-need school districts that are focused on teacher pre-service preparation. The conference agreement includes \$3,000,000 for programs for baccalaureate degrees in science, technology, engineering, mathematics, or critical foreign languages with concurrent teacher certification, and \$2,000,000 for programs for master's degrees in science, technology, engineering, mathematics, or critical foreign language education authorized in Public Law 110–69, the America COMPETES Act. The Senate bill proposed \$6,000,000 and \$4,000,000 for these programs, respectively, and the House bill did not include these provisions. The conference agreement includes \$16,810,000 for the Child Care Access Means Parents in School program instead of \$17,810,000 as proposed by the House and \$15,810,000 as proposed by the Senate. The conference agreement does not include funding for the Advancing America through Foreign Language Partnerships program as proposed by the House. The Senate proposed \$12,000,000 for this initiative. Funding for similar activities is included in the conference agreement for the Foreign Language Assistance program and the Title VI International Education and Foreign Languages Studies program. For Government Performance and Results Act and higher education program evaluation, the conferees recommend \$620,000 as proposed by the House instead of \$970,000 as proposed by the Sen- The conference agreement includes \$2,000,000 for the Underground Railroad program as proposed by the Senate. The House did not provide funds for this program. The conference agreement also provides \$970,000 for the B.J. Stupak Olympic Scholarship program and \$2,946,000 for the Thurgood Marshall Scholarship program as proposed by the House. The Senate did not propose funding for these programs. ## HOWARD UNIVERSITY The conference agreement includes \$237,392,000 for Howard University as proposed by the House and Senate. Within this amount, the conference agreement includes \$29,461,000 for Howard University hospital as proposed by the Senate. The House did not designate a specific amount for the hospital. #### Institute of Education Sciences The conference agreement includes \$561,315,000 for the Institute of Education Sciences (IES) instead of \$535,103,000 as proposed by the House and \$589,826,000 as proposed by the Senate. The agreement provides \$293,155,000 of total funding to be available through fiscal year 2009. Funds for the individual IES line items are displayed in the table at the end of the statement of managers. Funding levels that were in disagreement but not dis- played on the table are discussed in this statement. The conference agreement provides \$2,200,000 for the Fast Response Survey System to collect data for the report of Arts Education in Public Elementary and Secondary Schools during the 2008-2009 school year, as described in Senate Report 110–107. The survey is to be administered by the National Center for Education Statistics, but with IES and the Office of Innovation and Improvement jointly determining the scope of work of the project. The House proposed this funding level within IES. The Senate proposed \$500,000 within the Fund for the Improvement of Education for the survey and additional funding within IES. The conference agreement does not include funding for a pilot study to develop a student unit record data system as requested by the Administration as proposed by the House. The Senate did not include similar language. The conference agreement includes funding above the fiscal year 2007 level to support 12th grade State reading and math assessments, as well as scheduled assessments in other subjects approved by the National Assessment Governing Board. The Senate included similar language. The House did not include funds for this purpose. The conference agreement includes \$2,000,000 to support the expansion of the number of urban districts that can participate in the trial urban district assessment. The House provided \$3,000,000 for this purpose. The Senate did not include funds for this purpose. The conferees expect the National Assessment Governing Board to use its existing criteria in determining the districts to be added to the assessment. The conferees request that the National Assessment Governing Board make particular certifications regarding the National Assessment of Educational Progress 2009 science test, as described in section 310 of H.R. 3043, as passed by the Senate. The House bill did not include a similar provision. The conferees request the Government Accountability Office to conduct a study on strategies used to prepare students to meet State academic standards, as described in section 313 of H.R. 3043, as passed by the Senate. The House bill did not include a similar provision. #### DEPARTMENTAL MANAGEMENT #### PROGRAM ADMINSTRATION The conference agreement includes \$420,698,000 for Departmental program administration instead of \$219,487,000 as proposed by the House and \$420,631,000 as proposed by the Senate. The conferees require the Secretary of Education to assess the impact on education felt by students in States with a high proportion of Federal lands compared to students in non-public land States and to submit a report no later than one year after enactment of this Act. The Senate had a similar requirement in bill language. The House did not have similar language. ## OFFICE OF THE INSPECTOR GENERAL The agreement includes \$53,239,000 for the Office of the Inspector General as proposed by the House instead of \$54,239,000 as proposed by the Senate. ## GENERAL PROVISIONS # ONE PERCENT TRANSFER AUTHORITY ## (TRANSFER OF FUNDS) The conference agreement includes a general provision similar to that proposed by the Senate providing the Secretary of the Education Department with the authority to transfer up to 1 percent of discretionary funds between appropriations but no appropriation shall be increased by more than 3 percent by any such transfer. This transfer is available only to meet emergency needs. The Committees are to be notified 15 days in advance of any transfer. The House bill included a similar provision, but allowed transfers for unanticipated needs and allowed an appropriation to be increased up to an additional 2 percent subject to approval of the House and Senate Appropriations Committees. # INTEGRITY VALUES IN DEPARTMENT OF EDUCATION The conference agreement includes a general provision proposed by the House requiring the Secretary of Education to establish procedures to assess whether covered individuals or entities have potential financial interest in or bias toward a product or service purchased with or guaranteed or insured by the Department of Education or one of its contracted entities. The conferees direct the Secretary to disclose any such potential financial inter- est. The conferees also direct the Department of Education Inspector General to report on the adequacy of the procedures established by the Department and to conduct an audit to ensure that the procedures are being correctly implemented. The Senate did not have a similar provision. #### IMPACT AID The conference agreement includes a general provision proposed by the Senate expanding eligibility for impact aid to several school districts in Illinois. The House did not have a similar provision. ## VOLUNTARY FLEXIBLE AGREEMENT The conference agreement includes a general provision proposed by the Senate that requires the Secretary of Education to renegotiate the existing "voluntary flexible agreements" under the Higher Education Act, which allow student loan guaranty agencies to be compensated by the Federal government for preventing student loan defaults, rather than collecting on defaulted loans. The provision requires the Secretary to negotiate new, cost-neutral agreements by March 31, 2008 with any guaranty agency that had a voluntary flexible agreement that was determined not to be cost-neutral in October 2007, unless such guaranty agency does not wish to enter into such agreement. The House did not include a similar provision. ## DEFINITION OF A HIGHER EDUCATION INSTITUTION The conference agreement includes a general provision not in either the House or Senate bill permitting continued student financial aid eligibility to an institution of higher education affiliated with an entity that filed a bankruptcy petition in 2001. # UNDERGROUND RAILROAD The conference agreement does not include a general provision proposed by the Senate providing funding for the Underground Railroad Educational and Cultural Program, to be funded through an administrative reduction. The House did not have a similar provision. Funding for this
activity is included in the Higher Education account. # UPWARD BOUND EVALUATION The conference agreement does not include a provision in Title III regarding a prohibition of funds to implement an evaluation of the Upward Bound program until after the authorizing committees have reviewed the regulation as proposed by the Senate. A similar provision was included in the House bill, and is included in Title V of this conference agreement. #### ANNUAL REPORT CARD The conference agreement does not include a provision included in the Senate bill requiring the Secretary of Education to submit to the appropriate committees of Congress and post on the internet an annual report card pertaining to Department personnel and programs. The House bill did not contain a similar provision. #### SCIENCE ASSESSMENT The conference agreement does not include a general provision proposed by the Senate expressing the sense of the Senate regarding science teaching and the National Assessment of Educational Progress 2009 science test. The House did not have a similar provision. Language relating to this provision is included in the IES account ## STEM PROGRAMS The conference agreement does not include a general provision proposed by the Senate that provides funding for programs that assist teachers acquiring degrees in science, technology, engineering, math (STEM) or critical foreign languages. The Senate proposed an administrative reduction to support these program increases. The House did not include a similar provision. Funding for these programs is included in the Higher Education account. ## THREAT ASSESSMENTS The conference agreement does not include a general provision proposed by the Senate that requires the Secretary of Education to update the 2002 guidance on threat assessment in schools to reflect the recommendations of the report to the President regarding the legal sharing of personal information under various statutes. The House did not include a similar provision. This requirement is included in the Safe Schools and Citizenship Education section of the statement of managers. ## GAO REPORT ON ACHIEVEMENT STANDARDS The conference agreement does not include a general provision proposed by the Senate requiring the Government Accountability Office to submit a report to Congress on student preparation techniques to meet State academic achievement standards. The House did not include a similar provision. This requirement is included in the IES section of the statement of managers. # TITLE IV—RELATED AGENCIES ## CORPORATION FOR NATIONAL AND COMMUNITY SERVICE ## OPERATING EXPENSES #### (INCLUDING TRANSFER OF FUNDS) The conference agreement includes \$798,065,000 for the operating expenses of the programs administered by the Corporation for National and Community Service (CNCS) instead of \$768,905,000 as proposed by the House and \$804,489,000 as proposed by the Senate. The conference agreement includes bill language specifying funding amounts for domestic volunteer service programs and national and community service programs as proposed by the House. The Senate did not specify funding levels in the bill. The detailed table at the end of this joint statement re- flects the activity distribution agreed to by the conferees. As proposed by the House, the conference agreement includes bill language allowing one percent of grant funds also to be used for electronic management of the grants cycle. The Senate did not propose similar bill language. #### DOMESTIC VOLUNTEER SERVICE PROGRAMS The conference agreement includes \$313,054,000 for the Domestic Volunteer Service Programs as proposed by both the House and Senate. The conference agreement includes bill language that none of the funds provided for program operating expenses may be used to provide stipends or monetary incentives to program participants or volunteer leaders who exceed the income guidelines in the Domestic Volunteer Service Act. Both the House and Senate bills proposed similar language. The conference agreement does not include bill language proposed by the Senate that all prior year unobligated balances from the "Domestic Volunteer Service Programs, Operating Expenses" account shall be transferred to and merged with this appropriation. The House bill did not propose similar language. ## NATIONAL AND COMMUNITY SERVICE PROGRAMS The conference agreement includes \$485,011,000 for the National Community Service Programs, instead of \$455,851,000 as proposed by the House and \$491,435,000 as proposed by the Senate # National Service Trust Within the total for National and Community Service programs, the conference agreement includes bill language designating that not less than \$126,121,000, to remain available until expended, shall be transferred to the National Service Trust for educational awards instead of \$122,521,000 as proposed by the House and not less than \$117,720,000 as proposed by the Senate. Within the total for National and Community Service programs, the conference agreement includes bill language, as proposed by the House, designating that not more than \$55,000,000 of grants under the National Service Trust may be used to administer, reimburse, or support national service programs instead of \$65,000,000 as proposed by the Senate. # AmeriCorps Grants Within the total for National and Community Service programs, the conference agreement includes \$261,371,000 for AmeriCorps Grants instead of \$255,625,000 as proposed by the House and \$275,775,000 as proposed by the Senate. The conference agreement includes bill language, similar to Senate report language, allowing the transfer of any deobligated funds from closed out AmeriCorps grants to the National Service Trust. The House did not propose similar language. The conference agreement does not include bill language proposed by the Senate setting aside funding for grants under the National Service Trust program for activities under the AmeriCorps Education Awards Program. The House bill did not propose similar language The conference agreement does not include bill language proposed by the Senate that up to \$4,000,000 shall be to support national service scholarships for high school students performing community service. The House did not propose similar language. The conference agreement does not include bill language proposed by the Senate that of the amount provided for educational awards, \$7,000,000 shall be held in reserve as defined by the Strengthen AmeriCorps Program Act. The House did not propose similar language. # Innovation, Assistance, and Other Activities Within the total for National and Community Service programs, the conference agreement includes \$19,229,000 for Innovation, Assistance, and Other Activities instead of \$13,000,000 as proposed by the House and \$10,550,000 as proposed by the Senate. Within this amount, the conference agreement includes the following: \$500,000 for Martin Luther King grants; \$5,000,000 for Disability grants; \$850,000 for the Service-Learning Clearinghouse and Exchange; and \$4,879,000 for National Service Outreach and Innovation activities. Also within the total for Innovation, Assistance, and Other Activities, the conference agreement includes \$8,000,000 for merit-based competitive grants for supporting and expanding volunteerism and expects that previous partnership grantees, such as the Points of Light Foundation and America's Promise, will be eligible to compete for these grants. The conferees recommend that consideration be given to national programs that build alignment among youth-serving organizations and other sectors to promote coordination of services for disadvantaged youth to achieve better outcomes. The conference agreement does not include bill language proposed by the Senate setting aside not more than \$10,466,000 for quality and innovation activities. The House did not propose similar language. ## National Civilian Community Corps Within the total for National and Community Service programs, the conference agreement includes \$24,205,000 for the National Civilian Community Corps (NCCC) instead of \$11,620,000 as proposed by the House and \$31,789,000 as proposed by the Senate. The conference agreement does not include language proposed by the Senate designating funding for the Civilian Community Corps in the bill. The House did not propose similar language. The conference agreement includes bill language, as proposed by the Senate, that of the amount provided for the Civilian Community Corps, no less than \$5,000,000 shall be for the acquisition, renovation, equipping, and startup costs for campuses—one located in Vinton, Iowa and the other in Vicksburg, Mississippi. As proposed by the Senate, these center sites should be restored based on CNCS's 2005 geographic assessment and its more specific site evaluation in October 2006. The conferees expect, as proposed by the Senate, that an NCCC class will be operating out of each facility by the end of fiscal year 2008. The House did not propose similar language. #### Learn and Serve America Within the total for National and Community Service programs, the conference agreement includes \$38,125,000 for Learn and Serve America instead of \$37,125,000 as proposed by the House and \$39,125,000 as proposed by the Senate. The conference agreement does not include bill language proposed by the House designating funding for service-learning programs to remain available until September 30, 2009. The Senate bill did not include similar language. #### State Commission Administrative Grants Within the total for National and Community Service programs, the conference agreement includes \$12,000,000, as proposed by the House, for State Commission Administrative Grants instead of \$12,516,000 as proposed by the Senate. #### SALARIES AND EXPENSES The conference agreement includes \$68,964,000 for the Corporation for National and Community Service salaries and expenses, as proposed by the House, instead of
\$69,520,000 as proposed by the Senate. ## OFFICE OF INSPECTOR GENERAL The conference agreement includes \$6,900,000 for the Office of Inspector General (OIG) as proposed by the Senate instead of \$5,512,000 as proposed by the House. The conferees concur with language proposed by the Senate directing the OIG to continue reviewing the management of the National Service Trust and to continue reviewing the annual Trust reports and to notify the Committees on Appropriations of the House of Representatives and the Senate on the accuracy of the reports. #### ADMINISTRATIVE PROVISIONS #### CHANGES THROUGH RULEMAKING The conference agreement includes language that CNCS shall make any changes to program requirements, service delivery, or policy only through public notice and comment rulemaking to include service delivery changes in the administration and/or governance of national service programs. Both the House and Senate proposed similar language. ## PROFESSIONAL CORPS The conference agreement includes language proposed by the House allowing professional corps programs to apply for a certain waiver to allow applicants to apply through State formula. The Senate did not propose similar language. ## DONATED SERVICES The conference agreement includes language proposed by the House to allow CNCS to solicit and accept compensated and commercial services of organizations and individuals (other than participants) to assist in carrying out the duties of CNCS under the national service laws and that such an individual shall be subject to the same protections and limitations as volunteers. The Senate did not propose similar language. ## COMBINED MATCHING OF GRANTS The conference agreement includes language proposed by the House specifying that AmeriCorps programs receiving grants under the National Service Trust program shall meet an overall minimum share requirement of 24 percent for the first three years that they receive funding and thereafter shall meet certain requirements as provided in the Code of Federal Regulations, without regard to the operating costs match requirement. The Senate did not propose similar language. #### TRANSFER AUTHORITY The conference agreement does not include language proposed by the Senate to permit CNCS to transfer not to exceed one percent of any discretionary funds between activities identified under this heading in the statement accompanying this Act. The House did not propose similar language. ## CORPORATE FOR PUBLIC BROADCASTING The conference agreement includes bill language as proposed by the House that prohibits funds made available to the Corporation for Public Broadcasting by this Act to be used to apply any political test or qualification in selecting, appointing, promoting, or taking any other personnel action with respect to officers, agents, and employees of the Corporation. The Senate bill did not include a similar provision. The conference agreement also prohibits the use of fiscal years 2008, 2009, and 2010 funds available to CPB for the Television Future Fund as proposed by the House. The Senate bill included a similar provision. ## Federal Mediation and Conciliation Service ## SALARIES AND EXPENSES Within the total provided for the Federal Mediation and Conciliation Service, the conference agreement includes \$650,000 for the Federal Mediation and Conciliation Service's Labor-Management Grants Program as proposed by the House, instead of \$400,000 as proposed by the Senate. # INSTITUTE OF MUSEUM AND LIBRARY SERVICES # OFFICE OF MUSEUM AND LIBRARY SERVICES: GRANTS AND ADMINISTRATION The conference agreement provides \$277,131,000 for the Institute of Museum and Library Services instead of \$264,812,000 as proposed by the House and \$265,680,000 as proposed by the Senate. The conferees concur with language included in the House report that gives the Institute of Museum and Library Services the authority and resources to carry out the mission of the National Commission on Libraries and Information Science. The Senate report did not include similar language. The conference agreement also includes language allowing funds to be made available for grants to commemorative Federal commissions that support museum and library activities. Within the total for the Institute, the conference agreement includes the following activities in the following amounts: | Program | FY 2008 | |---|--------------| | Museums for America | \$17,547,000 | | Museum Assessment | 442,000 | | Museum Conservation Projects | 2,772,000 | | Museum Conservation Assessment | 807,000 | | Museum Natl. Leadership Proj. | 7,920,000 | | Native American Museum Services | 1,000,000 | | 21st Century Museum Professionals | 982,000 | | Museum Grants, African American History and Culture | 842,000 | | Library Serv. State Grants | 171,500,000 | | Native American Library Services | 3,817,000 | | Library Natl. Leadership Grants | 12,375,000 | | Laura Bush 21st Century Librarian Program | 23,760,000 | | Policy, Research, and Statistics | 2,000,000 | | Administration | 12,236,000 | Within the amounts provided for the Institute of Museum and Library Services, the conference agreement includes the following projects in the following amounts: | Project | Total funding | |--|---------------| | Aerospace Museum of California Foundation, McClellan, CA for exhibits | 350,000 | | Alabama School of Math and Science, Mobile, AL for purchase of library materials | 145,000 | | Alaska Native Heritage Center, Anchorage, AK, for a partnership with Koahnic Broadcasting for a Native | | | Values project | 250,000 | | America's Black Holocaust Museum, Milwaukee, WI for exhibits and education programs, which may in- | | | clude acquisition of interactive media center kiosks | 75,000 | | American Airpower Museum, Farmingdale, NY for exhibits and education programs | 300,000 | | American Jazz Museum, Kansas City, MO for exhibits and education programs, and an archival project | 320,000 | | American West Heritage Center, Wellsville UT for the Lifelong Learning Initiative | 200,000 | | Anne Arundel County Trust for Preservation, Inc., Annapolis, MD for exhibits and preservation | 50,000 | | Archives Partnership Trust, New York, NY, to digitize fragile artifacts | 85,000 | | Armory Center for the Arts, Pasadena, CA for educational programming | 75,000 | | Bandera County, Bandera, TX for library enhancements | 200,000 | | Bellevue Arts Museum, Bellevue, WA | 500,000 | | Bibliographical Society of America, New York, NY, for the First Ladies Museum in Canton, OH for the | | | First White House Library Catalogue | 130,000 | | Bishop Museum, Honolulu, HI, to enhance library services | 100,000 | | Bishop Museum, Honolulu, HI, to provide Filipino cultural education | 250,000 | | Boston Children's Museum, Boston, MA, for the development of exhibitions | 170,000 | | Boyle County Public Library, Danville, KY for educational materials and equipment | 200,000 | | Burpee Museum for educational programming and exhibits | 150,000 | | Charlotte County, FL. Port Charlotte, FL for archiving and equipment | 300.000 | # | Project | Total funding | |---|----------------| | Children's Museum of Indianapolis, Indianapolis, IN for exhibits and equipment | 245,0 | | Children's Museum of Los Angeles, Van Nuys, CA for exhibits and education programs | 300,0 | | Cincinnati Museum Center, Cincinnati, OH for a digital records initiative | 250,0 | | City of Chino Hills, Chino Hills, CA for library facility improvements | 200,0 | | College Park Aviation Museum, College Park, MD for exhibits and educational programs | 150,0 | | Connecticut Historical Society Museum, Hartford, CT for educational programs and interactive school | | | programs at the Old State House | 100,0 | | Contra Costa County, Martinez, CA for library services and its Technology for Teens in Transition volun-
teer mentor program at the Juvenile Hall Library | 125,0 | | Corporation for Jefferson's Poplar Forest, Forest, VA for expansion of exhibits and outreach | 200,0 | | County of San Bernardino, San Bernardino, CA for exhibits and programming | 250,0 | | allas, Texas, Dallas, TX, for the Women's Museum to expand outreach and programming efforts | 200,0 | | les Moines Art Center, IA, for exhibits | 300,0 | | iscovery Center of Idaho, Boise, ID for a science center | 250,0 | | verson Museum of Art of Syracuse, Syracuse, NY for expansion of the Visual Thinking Strategies and | 050.6 | | Arts Education program | 250,0 | | airfield County Public Library, Winnsboro, SC, for acquisition of equipment to upgrade the library fa-
cilities | 84,7 | | igge Foundation, Davenport, Iowa, for exhibits, education programs, community outreach, and/or oper-
ations | 300,0 | | lorida Holocaust Museum, St. Petersburg, FL for exhibits and programming | 300,0 | | lorida Memorial University, Miami Gardens, FL, for upgrades to the Nathan W Collier Library | 170,0 | | lorida Southern College, Lakeland, FL to digitize holdings and create an online exhibit | 250,0 | | ree Library of Philadelphia Foundation, Philadelphia, PA, for technology upgrades and acquisition | 90,0 | | leorge and Eleanor McGovern Library, Dakota Wesleyan University, Mitchell, SD for cataloging, pre- | | | paring, and archiving documents and artifacts relating to the public service of Senator Francis Case | | | and Senator George McGovern | 350,0 | | eorge C. Marshall Foundation, Lexington, VA for research activities | 150,0 | | eorge Washington University, Washington, DC for the Eleanor Roosevelt Papers Project | 380,0 | | reat Basin College, Elko, NV, to develop exhibits and conduct outreach to education programs | 350,0 | | eard Museum,
Phoenix, AZ for web-based exhibits and educational programming | 100,0 | | eckscher Museum of Art, Huntington, NY for digitalization of collections and related activities | 100, | | istoric Hudson Valley, Tarrytown, NY for education programs | 50, | | istoric Hudson Valley, Tarrytown, NY, for education programs at Philipsburg Manor | 225,0 | | istory Museum of East Ottertail County, Perham, MN for exhibits and equipment | 150,0 | | olbrook Public Library, Holbrook, MA, for the development of exhibits | 125,0 | | npression 5 Science Center, Lansing, MI for exhibits | 150, | | la Public Library, Iola, Kansas for educational programs, outreach, and materials | 50,1 | | wa Radio Reading Information Service (IRRIS), to expand services | 200, | | alian-American Cultural Center of Iowa in Des Moines, IA for exhibits, multi-media collections, display | 150, | | ımes A. Michener Art Museum, Doylestown, PA for equipment, salaries and supplies
ımes K. Polk Association, Columbia, TN, for exhibit preparation at Polk Presidential Hall | 100,i
250,i | | fferson Barracks Heritage Foundation Museum, St. Louis, MO for exhibits | 150, | | ansas Regional Prisons Museum, Lansing, KS for educational and outreach programs | 100, | | ellogg Hubbard Library, Montpelier, VT, for education and outreach | 400, | | is Angeles Craft and Folk Art Museum, Los Angeles, CA, for education and outreach | 85, | | assie Heritage Center, Savannah, GA for exhibit upgrades and purchase of equipment | 250, | | etropolitan Library System, Chicago, IL for educational programming and materials | 240. | | id-America Arts Alliance, Kansas City, MO, for the HELP program | 100, | | onterey Bay Aquarium, Monterey, CA for educational programming and outreach | 75,0 | | orris Museum, Morristown, NJ for development of the Interactive Educational Workshop Center Exhibit | 250, | | useum of Afro-American History, Boston, MA, for the development of youth educational programs | 210, | | useum of Aviation Foundation, Warner Robins, GA for education programs | 350, | | useum of Science and Technology, Syracuse, NY for museum exhibits and operations | 250, | | useum of Utah Art & History, Salt Lake City, Utah, to improve technology and exhibit preparation | 211, | | ewport News, Virginia, Newport News, VA, to enhance library servicesklahoma City, National Memorial Foundation, Oklahoma City, OK, for educational programs and serv- | 150, | | ices | 100,0 | | nondaga County Public Library, Syracuse, NY for technology upgrades | 250,0 | | rem, Utah, for technological upgrades, equipment and resource sharing for the Orem public library | 254,3 | | verton County Library, Livingston, TN for collections, technology, and education programs | 250,0 | | ennsylvania State Police Historical, Educational and Memorial Museum, Hershey, PA for exhibits and | | | educational materials | 150,0 | | ico Rivera Library, Pico Rivera, CA for books and materials, equipment, and furnishings | 240,0 | | ortfolio Gallery and Education Center, St. Louis, MO for educational programming | 90,0 | | utnam Museum of History and Natural Science, Davenport, IA, for exhibits and community outreach | 300,0 | | Project | Total funding | |--|---------------| | Ralph Mark Gilbert Civil Rights Museum, Savannah, GA for exhibits, education programs, and equip- | | | ment | 50,000 | | Rust College, Holly Springs, MS to purchase equipment and digitize holdings | 300,000 | | Samuel Dorsky Museum of Art, State University of New York at New Paltz, NY for exhibits and programs | 150,000 | | San Gabriel Library, San Gabriel, CA for equipment, furnishings, and materials | 200,000 | | Shedd Aquarium, Chicago, IL for exhibits and community outreach | 150,000 | | South Carolina Aquarium, Charleston, SC for exhibits and curriculum | 150,000 | | South Florida Science Museum, West Palm Beach, FL for educational and outreach programs | 325,000 | | Southwest Museum of the American Indian, Los Angeles, CA, for the Native American Learning Lab | 420,000 | | Texas Historical Commission, Austin, TX, for educational programming, outreach, and exhibit develop- | | | ment | 200,000 | | Texas Tech University, Lubbock, TX to digitize library holdings | 450,000 | | Tubman African American Museum, Macon, GA for exhibits and education programs | 70,000 | | Twin Cities Public Television, St. Paul, MN for the Minnesota Digital Public Media Archive | 500,000 | | University of Puget Sound, Tacoma, WA for the James R. Slater Museum of Natural History for collec- | | | tions, education programs, and outreach | 250,000 | | University of Vermont of Burlington, VT, Burlington, VT, for a digitization project | 400,000 | | Yolo County Library, Woodland, CA for an after-school assistance and literacy program | 140,000 | | Young At Art Children's Museum, Davie, FL for the Global Village Project | 175,000 | # NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE ## SALARIES AND EXPENSES The conference agreement includes \$400,000 for the National Commission on Libraries and Information Science as proposed by the Senate. The House did not include funds for this activity. The conferees instruct that these funds be used for the close out activities of the Commission. # NATIONAL LABOR RELATIONS BOARD # SALARIES AND EXPENSES The conference agreement includes \$256,988,000 for the National Labor Relations Board as proposed by the Senate instead of \$257,488,000 as proposed by the House. The conferees concur with language in the House report designating \$525,000 for training activities and \$225,000 for field-headquarters details for National Labor Relations Board employees. The Senate report did not contain similar language. # NATIONAL MEDIATION BOARD #### SALARIES AND EXPENSES Within the total for the National Mediation Board, the conference agreement includes language designating \$750,000 for arbitrator salaries. The conferees intend these resources to be an increase over the President's request. The House and Senate reports included similar language. ## RAILROAD RETIREMENT BOARD #### DUAL BENEFITS PAYMENT ACCOUNT The conference agreement includes language in the House bill providing that 2 percent of the amount available for payment of vested dual benefits will be available for the dual benefits contingency reserve. The Senate bill contained a similar provision that specifically designated the amount available. #### LIMITATION ON THE OFFICE OF INSPECTOR GENERAL The conference agreement includes \$7,803,000 for the Office of Inspector General instead of \$7,606,000 included in the House bill and \$8,000,000 included in the Senate bill. The conferees concur with language in the Senate bill that prohibits the transfer of funds to the Office of the Inspector General. The House bill did not include similar language. The agreement also includes a provision that allows the Office of Inspector General to conduct audits, investigations, and reviews of the Medicare programs. The House bill did not include similar language. ## SOCIAL SECURITY ADMINISTRATION ## SUPPLEMENTAL SECURITY INCOME PROGRAM The conference agreement includes \$27,014,000,000 for the Supplemental Security Income Program instead of \$26,948,525,000 as proposed by the House and \$27,005,500,000 as proposed by the Senate. The conference agreement also includes an advance appropriation of \$14,800,000,000, as proposed by both the House and the Senate, for the first quarter of fiscal year 2009, to ensure uninterrupted benefit payments. Within the total, \$3,086,000,000 is included for the administrative costs of the program instead of \$3,020,525,000 as proposed by the House and \$3,076,500,000 as proposed by the Senate. Also within the total, the conference agreement includes \$27,000,000, as proposed by the House, for research and demonstration activities instead of \$28,000,000 as proposed by the Senate. The conference agreement provides funds to support the National Center on Senior Benefits Outreach and Enrollment within the Administration on Aging rather than in the Social Security Administration (SSA) as proposed by the Senate. The House did not provide funding for this activity within SSA. ## LIMITATION ON ADMINISTRATIVE EXPENSES The conference agreement includes \$9,871,953,000 for the limitation on administrative expenses, as proposed by the Senate, instead of \$9,696,953,000 as proposed by the House. The detailed table at the end of this joint statement reflects the activity distribution agreed to by the conferees. The conferees request that the Government Accountability Office (GAO) evaluate the Social Security Administration's plan to reduce the hearing backlog for disability claims at the Social Security Administration, as described in the report submitted by the Commissioner on September 13, 2007, pursuant to Senate Report 110–107. The conferees request that GAO also recommend any legislative changes based on its evaluation of the plan. The House did not propose similar language. The conferees also request that GAO assess existing authorities to hire, manage, and ensure accountability of administrative law judges in the proper administration of their duties and make recommendations for legislative changes that will support those findings. The Senate bill proposed similar language. The House did not propose similar language in either the bill or report. #### OFFICE OF INSPECTOR GENERAL #### (INCLUDING TRANSFER OF FUNDS) The Conference agreement includes \$95,047,000 for the Office of Inspector General, as proposed by the House, instead of \$96,047,000 as proposed by the Senate. Within this total, the conference agreement includes \$27,000,000, as proposed by the House, from Federal funds instead of \$28,000,000 as proposed by the Senate. ## TITLE V—GENERAL PROVISIONS # NORMAL AND RECOGNIZED EXECUTIVE-CONGRESSIONAL COMMUNICATIONS The conference agreement includes a general
provision as proposed by the House prohibiting the use of funds in the Act to promote the legalization of a drug or substance on the controlled substance list except for normal and recognized executive-congressional communications. The Senate bill included a similar prohibition, but deleted the exception for normal and recognized executive-congressional communications. ## AGENCY OPERATING PLANS The conference agreement includes a general provision proposed by the House that requires each department and related agency funded through this Act to submit a fiscal year 2008 operating plan within 45 days of enactment of this Act. The Senate bill did not include a similar provision. # UPWARD BOUND EVALUATION The conference agreement includes a general provision proposed by the House that prohibits the use of funds to carry out the evaluation of the Upward Bound program described in the absolute priority for Upward Bound Program participant selection and evaluation published by the Department of Education in the Federal Register on September 22, 2006. The Senate bill contained a similar provision. # EMPLOYMENT OF UNAUTHORIZED WORKERS The Conference agreement includes a provision proposed by the House that prohibits the use of funds in this Act to employ workers described in section 274A(h)(3) of the Immigration and Nationality Act. The Senate bill did not contain a similar provision. ## NONCOMPETITIVE CONTRACTS AND GRANTS The conference agreement includes a provision proposed by the Senate that requires the Secretaries of Labor, Health and Human Services, and Education to submit a quarterly report to the Committees on Appropriations of the House of Representatives and the Senate containing certain information on noncompetitive contracts, grants and cooperative agreements exceeding \$100,000 in value. The House bill did not include a similar provision. #### INSPECTOR GENERAL WEBSITES The conference agreement includes a general provision proposed by the Senate that requires departments, agencies, and commissions funded in the Act to maintain a direct link on their websites to the websites of their Inspector General. The House bill did not include a similar provision. #### CONTRACTOR AND GRANTEE FEDERAL TAX LIABILITY CERTIFICATIONS The conference agreement includes a general provision proposed by the Senate that prohibits the use of funds in this Act for a contract or grant exceeding \$5,000,000 unless the prospective contractor or grantee makes certain certifications regarding Federal tax liability. #### PHYSICIAN QUALITY INCENTIVE PAYMENTS The conference agreement modifies a general provision proposed by the Senate to amend the Social Security Act by reducing the amount available for the physician quality incentive payments by \$150,000,000. The Senate provision also increased funding for the Social Security Administration by \$150,000,000. The conference agreement allocates these funds under the Social Security Administration account. The House bill did not include this provision. # IRAQI AND AFGHAN SPECIAL IMMIGRANTS The conference agreement includes a general provision proposed by the Senate that authorizes resettlement assistance, entitlement programs, and other benefits for a period of up to six months to Iraqi and Afghan aliens granted special immigration status. The House bill did not include a similar provision. ## FRAUDULENT SOCIAL SECURITY NUMBERS The conference agreement includes a general provision proposed by the Senate that prohibits funds in this Act to process claims for credit for quarters of coverage based on work performed under a Social Security number that was not the claimant's number. The House bill did not include a similar provision. # PROHIBITION OF PRIVATE ENTITY TO DISBURSE RAILROAD RETIREMENT BENEFITS The conference agreement does not include a general provision proposed by the Senate that prohibits the Railroad Retirement Board from using funds in this Act to utilize a nongovernmental financial institution to disburse railroad retirement benefits. The enactment of Public Law 109–305 makes this provision unnecessary. The House bill did not include a similar provision. #### AGENCY BUDGET JUSTIFICATIONS The conference agreement does not include a general provision proposed by the House that requires the Departments of Labor and Health and Human Services to provide Congressional budget justifications in the format used by the Department of Education. The Senate bill did not include a similar provision. #### EMPLOYMENT VERIFICATION PILOT PROGRAM The conference agreement does not include a general provision that prohibits the use of funds to enter into a contract with an entity that does not participate in the basic pilot program described in section 403(a) of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996. The Senate bill did not contain a similar provision. ## DEPUTY COMMISSIONER OF THE SOCIAL SECURITY ADMINISTRATION The conference agreement does not include a general provision proposed by the House that prohibits the use of funds in this Act to pay the basic pay of the Deputy Commissioner of the Social Security Administration if such individual has not been confirmed by a vote of the Senate. The Senate bill did not contain a similar provision. ## HUMAN PAPILLOMAVIRUS VACCINE The conference agreement does not include a general provision proposed by the House that prohibits the use of funds in this Act to implement any requirement that individuals receive vaccination for human papillomavirus (HPV) as a condition of school admittance or matriculation. The Senate bill did not contain a similar provision. # SCHOOL IMPROVEMENT PROGRAMS The conference agreement does not include a general provision proposed by the House that reduces funds for the Department of Labor management expenses and increases funds for Department of Education school improvement programs. The Senate bill did not contain a similar provision. # ORGAN TRANSPLANT REGULATION The conference agreement does not include a general provision proposed by the House that prohibits the use of funds by the Centers for Medicare & Medicaid Services to implement certain portions of the final rule published on March 30, 2007 pertaining to organ transplant centers. The Senate bill did not contain a similar provision. #### DEPARTMENT OF EDUCATION OFFICE OF CIVIL RIGHTS The conference agreement does not include a general provision proposed by the House that increases and decreases funds for the Department of Education Office of Civil Rights. The conference agreement reflects funding for this office under the appropriate account. The Senate bill did not include a similar provision. #### EDUCATION FOR THE DISADVANTAGED The conference agreement does not include a general provision proposed by the House that increases and decreases funds for the Department of Education, Education for the Disadvantaged account. The conference agreement provides funding for these programs under the appropriate account. The Senate bill did not include a similar provision. #### CENTERS FOR DISEASE CONTROL The conference agreement does not include a general provision proposed by the House that prohibits the use of funds in this Act for the Entertainment Education Program, the Ombudsman Program of the Centers for Disease Control (CDC), and for certain equipment for its fitness center. A similar prohibition of funds proposed by the Senate for the CDC Ombudsman Program and for certain equipment for CDC's fitness center is included under the Title II General Provisions. #### USE OF ENERGY STAR LIGHT BULBS The conference agreement does not include a provision proposed by the House to prohibit the use of funds in this Act to purchase light bulbs without an "ENERGY STAR" designation. The Senate bill did not contain a similar provision. #### ATTENDANCE AT INTERNATIONAL CONFERENCES The conference agreement does not include a general provision proposed by the House that prohibits the use of funds in this Act for the attendance of more than 50 employees from a Federal agency at any international conference. The Senate bill did not include a similar provision. # DEPARTMENT OF LABOR TRAINING AND EMPLOYMENT SERVICES AND THE NATIONAL INSTITUTES OF HEALTH The conference agreement does not include a general provision proposed by the House that reduces amounts otherwise provided in this Act for the Department of Labor for training and employment services and increases amounts for certain institutes of the National Institutes of Health (NIH). The conference agreement provides funds for the NIH under the appropriate accounts. The Senate bill did not include a similar provision. #### SUNDANCE FILM FESTIVAL The conference agreement does not include a general provision proposed by the House that prohibits the use of funds by the Public Broadcasting Service to sponsor events at the Filmmaker Lodge at the Sundance Film Festival. The Senate bill did not include a similar provision. #### HOSPITAL INPATIENT PROSPECTIVE PAYMENT REGULATION The conference agreement does not include a general provision proposed by the House that prohibits the use of funds in the Act to implement certain provisions in a proposed regulation published on May 3, 2007 pertaining to a hospital inpatient prospective payment system based on the use of a Medicare severity diagnosis related group, or to implement a prospective behavioral offset in response to implementation of such a payment system. The Senate bill did not include a similar provision. #### CONGRESSIONAL PROJECTS The conference agreement does not include a general provision proposed by the Senate that prohibits the use of funds in the Act for Congressionally directed projects, unless the specific project has been disclosed in accordance with the rules of the Senate or House of Representatives. The conferees concur that such projects are already subjected to the rules of each body. The House bill did not include a similar provision. ####
BETHEL PERFORMING ARTS CENTER The conference agreement does not include a general provision proposed by the Senate that prohibits the use of funds by the Institute for Museum and Library Services (IMLS) for the Bethel Performing Arts Center and make certain other funding adjustments within the IMLS and Health Resources and Services Administration accounts. The House bill did not include a similar provision. # GAO REPORT ON SOCIAL SECURITY ADMINISTRATION DISABILITY CLAIMS BACKLOG The conference agreement does not include a provision proposed by the Senate that requires the Government Accountability Office to submit a report to Congress evaluating the Social Security Administration's plan to reduce its hearing backlog for disability claims and to improve the disability process. This reporting requirement is included under the Social Security Administration account. The House bill did not include a similar provision. #### GAO REPORT ON ADMINISTRATIVE LAW JUDGES The conference agreement does not include a provision proposed by the Senate that requires the Government Accountability Office to submit a report to Congress making recommendations on ways to improve the hiring and managing of administrative law judges. This reporting requirement is included under the Social Security Administration account. The House bill did not include a similar provision. #### SOCIAL SECURITY OFFICE CLOSURE IN BRISTOL, CT The conference agreement does not include a provision proposed by the Senate that prohibits funds in this or any other Act to close the Bristol, CT Social Security Administration field office before the date on which the Commissioner of the Social Security Administration submits a detailed report outlining and justifying the process for selecting field offices to be closed. The House bill did not include a similar provision. #### ILLEGAL DRUG INJECTION FACILITIES The conference agreement deletes without prejudice a general provision proposed by the Senate that prohibits funds in the Act from being allocated, directed, or otherwise made available to cities that provide safe haven to illegal drug users through the use of illegal drug injection facilities. The House bill did not include a similar provision. #### SUPPLEMENTAL H-1B VISA FEES The conference agreement does not include a general provision proposed by the Senate to amend the Immigration and Nationality Act to require a supplemental H–1B visa fee, authorize a scholar-ship program at the National Science Foundation (NSF), and dedicate funds collected from such fees to the new NSF scholarship program and the Jacob K. Javits Gifted and Talented Students Education Act of 2001. The House bill did not contain a similar provision. #### RECAPTURE OF UNUSED IMMIGRANT VISAS The conference agreement does not include a general provision proposed by the Senate to amend the American Competitiveness in the Twenty-first Century Act of 2000 to recapture prior year unused employment-based immigrant visas for nurses and require the Secretary of Homeland Security to establish a process for reviewing and acting on petitions for these visas. The House bill did not contain a similar provision. #### NURSES AND OTHER HEALTH CARE PROFESSIONALS The conference agreement does not include a general provision proposed by the Senate to amend the American Competitiveness in the Twenty-first Century Act of 2000 to establish a fee for recaptured nurse visas, amend the Public Health Service Act to authorize a program of capitation grants to schools of nursing using such fees, and amend the Immigration and Nationality Act to provide for the temporary absence of aliens providing health care in developing countries. The House bill did not contain a similar provision. #### PREMIUM AIRLINE TRAVEL The conference agreement does not include a general provision proposed by the Senate that prohibits funds in this Act for the purchase of first class or premium airline travel that would not be consistent with sections 301–10.123 and 301–10.124 of title 41 of the Code of Federal Regulations. The House did not contain a similar provision. # COMPLIANCE WITH RULE XXI, CL. 9 (HOUSE) AND WITH RULE XLIV (SENATE) The following list is submitted in compliance with clause 9 of rule XXI of the Rules of the House of Representatives and rule XLIV of the Standing Rules of the Senate, which require publication of a list of congressionally directed spending items (Senate), congressional earmarks (House), limited tax benefits, and limited tariff benefits included in the conference report, or in the joint statement of managers accompanying the conference report, including the name of each Senator, House Member, Delegate, or Resident Commissioner who submitted a request to the Committee of jurisdiction for each item so identified. Congressionally directed spending items (as defined in the Senate rule) and congressional earmarks (as defined in the House rule) in this division of the conference report or joint statement of managers are listed below. Neither the conference report nor the statement of managers contains any limited tax benefits or limited tariff benefits as defined in the applicable House and Senate rules. applicable House and Senate rules. The following list is also submitted in compliance with House Resolution 491, which requires a listing of congressional earmarks in the conference report or joint statement of managers that were not committed to the committee of conference by either House, not in a report on a bill committed to conference, and not in a Senate committee report on a companion measure. Such earmarks are marked with an "X" in the list below. ## LABOR/HHS/EDUCATION | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|---| | AOA | Allied Jewish Federation of Colorado, Denver, CO for a naturally occurring retirement commu-
nities demonstration project | 300,000 | DeGette, Diana; Salazar | | AOA | Amalgamated Warbasse Houses, Inc., Brooklyn, NY for a demonstration project focusing on sup-
portive service programs in naturally occurring retirement communities | 250,000 | Nadler, Jerrold | | AOA | California Senior Legal Hotline, Sacramento, CA for a demonstration project to increase services to non-English-speaking seniors | 80,000 | Matsui, Doris | | AOA | Coalition of Wisconsin Aging Groups, Madison, WI, to conduct outreach and education for law enforcement and financial industry on financial elder abuse | 170,000 | Kohl | | AOA | Disability Rights Wisconsin, Madison, WI, for nursing home support services | 155,000 | Kohl | | AOA | Durham-Chapel Hill Jewish Federation, Durham, NC for a demonstration program to improve assistance to family caregivers | 130,000 | Price (NC), David | | AOA | Good Samaritan Village of Hastings, Sioux Falls, SD, for the continuation of the Sensor Technology Project for Senior Independent Living and Home Health | 100,000 | Hagel | | AOA | Howard Brown Health Center, Chicago, IL for the Chicago Elder Project | 400,000 | Schakowsky, Janice | | AOA | Jewish Community Services of South Florida, North Miami, FL for a naturally occurring retirement communities demonstration project | 125,000 | Wasserman Schultz, Debbie; Nelson, Bill | | AOA | Jewish Family & Child Services, Portland, Oregon, for seniors programs and services at a Naturally Occurring Retirement Community | 84,700 | Smith; Wu, David | | AOA | Jewish Family and Children's Service of Greater Philadelphia, Philadelphia, PA, for Naturally Occurring Retirement Communities demonstration project | 90,000 | Specter; Schwartz, Allyson | | AOA | Jewish Family and Children's Service of Minneapolis, Minnetonka, MN for a naturally occurring retirement community demonstration project | 200,000 | Ramstad, Jim; Ellison, Keith; Klobuchar | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|--| | AOA | Jewish Family Service of New Mexico, Albuquerque, NM for a naturally occurring retirement community demonstration project | 300,000 | Domenici, Bingaman; Wilson (NM), Heather | | AOA | Jewish Family Service, Los Angeles, CA for a naturally occurring retirement communities dem-
onstration project in Park La Brea and the San Fernando Valley | 350,000 | Waxman, Henry; Boxer | | AOA | Jewish Family Services of Delaware, Inc., Wilmington, DE for a naturally occurring retirement community demonstration project | 300,000 | Castle, Michael; Biden, Carper | | AOA | Jewish Federation of Central New Jersey, Scotch Plains, NJ for the naturally occurring retirement community demonstration project | 300,000 | Ferguson, Mike; Sires, Albio; Lautenberg, Menendez | | AOA | Jewish Federation of Greater Atlanta, Atlanta, GA, for a Naturally Occurring Retirement Commu-
nity | 84,300 | Chambliss; Lewis (GA), John | | AOA | Jewish Federation of Greater Indianapolis, Indianapolis, IN for a Naturally Occurring Retirement Community | 630,000 | Bayh, Lugar; Carson, Julia | | AOA | Jewish Federation of Greater Monmouth County, NJ for a naturally occurring retirement commu-
nities demonstration project | 300,000 | Holt, Rush; Lautenberg, Menendez | | AOA | Jewish Federation of Greater New Haven, Woodbridge, CT to develop, test, evaluate, and dis-
seminate an innovative community-based approach to caregiver support services | 150,000 | DeLauro, Rosa; Lieberman | | AOA | Jewish Federation of Las Vegas, NV for the Las Vegas Senior Lifeline Program | 600,000 | Reid | | AOA | Jewish Federation of Middlesex County, South River, NJ for a naturally
occurring retirement com-
munities demonstration project | 250,000 | Pallone, Frank | | AOA | Jewish Social Service Agency, Fairfax, VA for a naturally occurring retirement community dem-
onstration project | 150,000 | Davis, Tom | | AOA | Nevada Rural Counties RSVP, Carson City, NV, to provide home services to seniors in rural areas | 100,000 | Reid | | AOA | Shenandoah Area Agency on Aging, Front Royal, VA for a model group respite center for persons with Alzheimer's disease and dementia | 150,000 | Wolf, Frank | |-----|--|---------|---| | AOA | UJA Federation of Northern NJ, River Edge, NJ, for a Naturally Occurring Retirement Community | 170,000 | Lautenberg, Menendez; Garrett (NJ), Scott | | AOA | United Jewish Communities of MetroWest, NJ, Parsippany, NJ for the Lifelong Involvement for Vital Elders Aging in Place initiative | 500,000 | Frelinghuysen, Rodney; Lautenberg, Menendez | | AOA | United Jewish Federation of Greater Pittsburgh, Pittsburgh, PA, for Naturally Occurring Retirement Communities demonstration project | 90,000 | Specter | | AOA | University of Florida, Gainesville, FL for a technology demonstration project to assist seniors | 100,000 | Stearns, Cliff | | CDC | A Voice for All, Wilmington, DE, for speech and language evaluations for persons with disabilities | 325,000 | Harkin | | CDC | Adler Aphasia Center, Maywood, NJ for a program to improve communication and other life skills for people with aphasia | 125,000 | Rothman, Steven | | CDC | Advocate Good Shepard Hospital, Barrington, IL for the expansion of an ongoing pilot project to address the growing problem of childhood obesity among elementary schools in Lake County, IL | 30,000 | Bean, Melissa | | CDC | Alameda County Public Health Department, Office of AIDS Administration, Oakland, CA for an HIV/AIDS prevention and testing initiative | 300,000 | Lee, Barbara | | CDC | Alaska Department of Health and Social Services, Juneau, AK, for an Obesity Prevention and Control project in Alaska | 500,000 | Stevens | | CDC | Alaska Department of Health and Social Services, Juneau, AK, for continuation and expansion of a program to detect and control tuberculosis in Alaska | 500,000 | Stevens | | CDC | Alaska Multiple Sclerosis Center, Anchorage, AK, for multiple sclerosis related activities | 150,000 | Stevens | | CDC | Albert Einstein Healthcare Network, Philadelphia, PA, for college student screening programs | 169,500 | Specter, Casey, Jr. | | CDC | American Optometric Association, Alexandria, VA, for the InfantSee program | 450,000 | Byrd; Sessions, Pete | | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|-------------------------------| | CDC | Baylor College of Medicine, Houston, TX for epidemiological research and educational outreach related to childhood cancer in cooperation with the Vannie E. Cook Jr. Cancer Foundation in McAllen, TX | 320,000 | Hinojosa, Rubén; Hutchison | | CDC | Bayside Community Center, San Diego, CA for its STEPS health education and outreach program for senior citizens | 175,000 | Davis (CA), Susan | | CDC | Berean Community & Family Life Center, Brooklyn, NY for obesity prevention programs and community health and wellness education | 275,000 | Towns, Edolphus | | CDC | Bienestar Human Services, Inc., Los Angeles, CA to expand a mobile HIV rapid testing program in East Los Angeles | 125,000 | Roybal-Allard, Lucille; Boxer | | CDC | Boys and Girls Club of Delaware County, Jay, OK for equipment and operating expenses for programs to improve diet, physical activity, and emotional health | 450,000 | Boren, Dan | | CDC | Brown County Oral Health Partnership, Green Bay, WI, to expand an oral health program | 255,000 | Kohl | | CDC | California State University-Fullerton, Fullerton, CA for programs aimed at preventing obesity and promoting health in children | 400,000 | Sanchez, Loretta; Boxer | | CDC | Camden County, Camden, NJ, to purchase, equip and staff a mobile health van | 340,000 | Lautenberg, Menendez | | CDC | Cascade AIDS, Portland, Oregon, to conduct HIV/AIDS awareness and prevention programs | 170,000 | Smith | | CDC | Center for Asbestos Related Disease Clinic, Libby, MT to create an epidemiological data repository on tremolite asbestos | 260,000 | Baucus | | CDC | Center for International Rehabilitation, Chicago, IL, for the Disability Rights Monitor | 200,000 | Harkin | | CDC | Charles R. Drew Wellness Center, Columbia, SC for an obesity focused wellness program | 235,000 | Clyburn, James | | CDC | Charter County of Wayne, Michigan, Detroit, MI for Infant Mortality Prevention services | 200,000 | McCotter, Thaddeus | | CDC | Chez Panisse Foundation, Berkeley, CA for the school lunch initiative to integrate lessons about wellness, sustainability and nutrition into the academic curriculum | 250,000 | Lee, Barbara; Boxer | |-----|--|---------|--------------------------------| | CDC | Children's Hunger Alliance, Columbus, OH for programs to prevent childhood obesity | 200,000 | Pryce (OH), Deborah; Voinovich | | CDC | Colorado School of Mines, Golden, CO, for the development and deployment of Mine Safety and
Rescue through Sensing Networks and Robotics Technology (Mine-SENTRY) | 169,500 | Allard, Salazar | | CDC | Columbus Children's Research Institute, Columbus, OH for the Center for Injury Research and Policy | 200,000 | Tiberi, Patrick | | CDC | Community Health Centers in Hawaii for Childhood Rural Asthma Project, for childhood rural asthma project | 125,000 | Inouye | | CDC | County of Marin, San Rafael, CA for research and analysis related to breast cancer incidence and mortality in the county and breast cancer screening | 300,000 | Woolsey, Lynn; Boxer | | CDC | CREATE Foundation, Tupelo, MS for childhood obesity prevention programs | 450,000 | Wicker, Roger | | CDC | DuPage County, Wheaton, IL for a county-wide physical fitness assessment pilot project | 150,000 | Biggert, Judy | | CDC | East Carolina University, Brody School of Medicine, Greenville, NC for a project to study the problem of racial disparities in cardiovascular diseases | 250,000 | Butterfield, G. K.; Dole, Burr | | CDC | El Puente, Brooklyn, NY for an obesity, diabetes, STD, and HIV/AIDS prevention program for adolescents and their families as well as control and management of asthma and other environmentally connected diseases | 220,000 | Velázquez, Nydia | | CDC | ExemplaSaint Joseph Hospital Foundation, Denver, CO, for the mobile mammography program | 85,000 | Salazar | | CDC | Fletcher Allen Health Care, Burlington, VT, to develop chronic disease registries | 170,000 | Leahy | | CDC | Food Allergy and Anaphylaxis Network, Fairfax, VA, for the lowa Food Allergy Education program | 120,000 | Harkin | | CDC | Friends of the Congressional Glaucoma Caucus Foundation, Lake Success, NY to provide glau-
coma screenings and follow-up in the Phoenix, AZ area | 75,000 | Pastor, Ed | | CDC | Friends of the Congressional Glaucoma Caucus Foundation, Lake Success, NY to provide glau-
coma screenings and follow-up in the Virgin Islands | 325,000 | Christensen, Donna | | Account | Project | Amount (in dollars) | Member | | |---------|---|---------------------|---|--| | CDC | Georgia Chapter of the American Lung Association, Smyrna, GA to study the relationship between residential floor coverings and distributive patterns of airborne particulates | 350,000 | Deal (GA), Nathan | | | CDC | Georgia Rural Water Association, Barnesville, GA, for the National Fluoridation Training Institute | 84,700 | Chambliss | | | CDC | Haitian American Association Against Cancer, Inc., Miami, FL for cancer education, outreach, screening and related programs | 240,000 | Meek (FL), Kendrick | | | CDC | Health Care Network, Inc, Racine, WI, to coordinate dental services for low-income patients | 85,000 | Kohl | | | CDC | Healthy Eating Lifestyle Principles, Monterey, CA for a program to improve nutrition by promoting the accessibility and consumption of fresh fruits and vegetables in schools | 175,000 | Farr, Sam | | | CDC | Healthy Futures, Columbia, SC, to educate the community to recognize the health concerns, specifically obesity, of youth in the minority community | 211,100 | Graham | | | CDC | Healthy Northeast Pennsylvania Initiative, Clarks Summit, PA, for health education | 90,000 | Specter; Kanjorski, Paul | | | CDC | Henderson, NV, for a diabetes screening, education and counseling program for seniors | 200,000 | Reid; Porter, Jon | | | CDC | Home Instruction Program for Preschool Youngsters—Florida, Coral Gables, FL to create a preventative health care model | 175,000 | Wasserman Schultz, Debbie | | | CDC | Ingalls Development Foundation, Harvey, IL for a comprehensive cancer prevention and early detection program, focusing on minority populations | 225,000 | Jackson (IL), Jesse | | | CDC | Institute of Medical Humanism, Inc, Bennington, VT, for an end-of-life care initiative | 150,000 | Leahy | | | CDC | International Rett Syndrome Association, Clinton, MD for education and awareness programs regarding Rett syndrome | 150,000 | Hoyer, Steny | | | CDC |
lowa Chronic Care Consortium, Des Moines, Iowa, for a preventative health demonstration program | 150,000 | Harkin, Grassley; Boswell, Leonard; Latham, Tom | | | CDC | lowa Department of Public Health to continue the Harkin Wellness Grant program | 1,500,000 | Harkin | | |-----|--|-----------|-----------------------------------|-----| | CDC | lowa Games, Ames, IA, to continue the Lighten Up lowa program | 100,000 | Harkin | | | CDC | lowa Health Foundation, for wellness activities for dementia patients | 100,000 | Harkin | | | CDC | lowa State University, Ames, IA, for the lowa Initiative for Healthier Schools and Student
Wellness | 400,000 | Harkin, Grassley | | | CDC | Kennedy Health System, Voorhees, NJ, for the Women and Children's Health Pavilion's Advanced
Cancer Prevention and Treatment Initiative | 380,000 | Lautenberg, Menendez | | | CDC | Kids Kicking Cancer, Inc., Lansing, MI, for cancer treatment support activities | 595,000 | Levin, Stabenow | | | CDC | Kips Bay Boys and Girls Club, Bronx, NY for a nutrition and anti-obesity demonstration program for 6- to 12-year-old children | 325,000 | Crowley, Joseph | | | CDC | Long Island University, Brooklyn, NY for asthma education, counseling, and prevention programs | 365,000 | Towns, Edolphus; Clinton, Schumer | | | CDC | Louisville Department of Public Health and Wellness, Louisville, KY for improving and providing preventative healthcare to men to address disease and obesity prevention, oral health, and stress management | 100,000 | Yarmuth, John | 223 | | CDC | Lower Bucks Hospital, Bristol, PA, for autism therapy evaluation | 90,000 | Specter | | | CDC | Mary Bird Perkins Cancer Center, Baton Rouge, LA, for additional C.A.R.E. Network screenings and program development | 100,000 | Vitter; Jindal, Bobby | | | CDC | Michigan Health and Hospital Association, Kalamazoo, MI, to improve quality of care and patient safety in hospital surgery settings | 425,000 | Levin, Stabenow | | | CDC | Middle Tennessee State University, Murfreesboro, TN for research and education regarding ways of increasing physical activity and fitness among children and adolescents | 350,000 | Gordon, Bart | | | CDC | Myositis Association, Washington, DC to develop a national patient registry for individuals af-
flicted with myositis | 175,000 | Israel, Steve | | | CDC | Natividad Medical Center, Salinas, CA for a diabetes care management program | 125,000 | Farr, Sam | | ## 22, | Account | Project | Amount (in dollars) | Member | | |---------|--|---------------------|---|--| | CDC | Nazareth Hospital, Philadelphia, PA, for health outreach | 90,000 | Specter | | | CDC | Nevada Cancer Institute, Las Vegas, NV for a comprehensive program to reduce cancer incidence and mortality rates and address cancer health disparities | 300,000 | Berkley, Shelley; Porter, Jon | | | CDC | North Shore Health Project, Gloucester, MA for outreach and education on hepatitis C | 150,000 | Tierney, John | | | CDC | Northeast Regional Cancer Institute, Scranton, PA, for cancer screening evaluation | 90,000 | Specter, Casey, Jr.; Carney, Christopher; Kanjorski, Paul | | | CDC | Nueva Esperanza, Philadelphia, PA, for HIV/AIDS programs | 90,000 | Specter | | | CDC | Pennsylvania Breast Cancer Coalition, Ephrata, PA, for education, awareness and publication production | 90,000 | Specter, Casey | | | CDC | Pittsburgh Regional Health Initiative, Pittsburgh, PA, for an infection control training program | 90,000 | Specter; Murphy, Tim | | | CDC | Plymouth State University, Plymouth, NH for the Partners Enabling Active Rural Living Institute to develop an evidence-based model for promoting and enabling appropriate daily physical activity in rural communities | 150,000 | Hodes, Paul | | | CDC | Potter County Human Services, Roulette, PA, for health promotion programs | 90,000 | Specter | | | CDC | Providence Cancer Center, Portland, OR for the rural and underserved cancer outreach project | 115,000 | Wu, David; Blumenauer, Earl; Hooley, Darlene; Walden (OR), Greg
Wyden, Smith | | | CDC | Providence Multiple Sclerosis Center, Portland, Oregon, to develop a registry for multiple sclerosis | 84,700 | Smith, Wyden; Wu, David; Walden, Greg | | | CDC | Pulmonary Hypertension Association, Silver Spring, MD for public education and outreach | 200,000 | Brady (TX), Kevin; Lantos, Tom | | | CDC | Saint Michael's Medical Center, Newark, NJ, for heart disease screening | 150,000 | Menendez, Lautenberg | | | CDC | San Antonio Metropolitan Health District, San Antonio, TX for further studies and public health outreach regarding environmental health concerns at and near the former Kelly Air Force Base | 440,000 | Gonzalez, Charles | |-----|--|---------|---| | CDC | SHAREing and CAREing, Astoria, NY to provide culturally sensitive breast health education, referrals for screenings/diagnostic and support services for medically underserved and uninsured minority women | 125,000 | Crowley, Joseph | | CDC | Silent Spring Institute, Newton, MA for studies of the impact of environmental pollutants on breast cancer and women's health | 125,000 | Delahunt, William; Kennedy, Kerry | | CDC | Sister to Sister—Everyone Has a Heart Foundation to increase women's awareness of heart disease, Washington, DC | 250,000 | Cardin | | CDC | South Dakota State University, Brookings, SD, for interdisciplinary research on obesity prevention and treatment | 125,000 | Johnson, Thune | | CDC | Southeastern Center for Emerging Biologic Threats, Emory University, Atlanta, GA for programs related to bioterrorism and emerging biological threats | 400,000 | Chambliss, Isakson; Price (GA), Tom; Lewis (GA), John | | CDC | Spinal Muscular Atrophy Foundation, New York, NY, for outreach, patient education and registries | 500,000 | Harkin, Specter, Schumer, Clinton | | CDC | St. Elizabeth's Medical Center, Wabasha, MN to support a disease prevention pilot program to reduce the incidence of heart disease | 100,000 | Walz (MN), Timothy; Klobuchar, Coleman | | CDC | St. Francis Medical Center Foundation, Lynwood, CA for health education and outreach | 140,000 | Sánchez T., Linda | | CDC | St. John's Regional Medical Center, Oxnard, CA for diabetes prevention and management programs | 400,000 | Capps, Lois | | CDC | St. John's Well Child and Family Center, Los Angeles, CA for a patient education program to address obesity, diabetes, and hypertension | 125,000 | Becerra, Xavier | | CDC | Supporting Autism Families Everywhere, Wilkes-Barre, PA, for Autism programs and education | 90,000 | Specter | | CDC | Texas Tech University Health Sciences Center at El Paso, El Paso, TX, for the Center for Research and Re-Emerging Infectious Diseases | 375,000 | Hutchison | # 7. | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|-------------------------------------| | CDC | United Mine Workers of America, Fairfax, VA, for a fuel-cell coalmine vehicle demonstration project | 90,000 | Specter | | CDC | University of Arizona College of Medicine, Tucson, AZ for diabetes educational outreach programs | 270,000 | Grijalva, Raúl; Giffords, Gabrielle | | CDC | University of Findlay Center for Public Health Preparedness, Findlay, OH for training programs on school safety and workplace violence avoidance | 275,000 | Jordan, Jim; Brown, Voinovich | | CDC | University of Kansas, Lawrence, KS, for the biodiversity research center | 1,171,000 | Roberts | | CDC | University of Montana Rehabilitation, Research, and Training Center, Missoula, MT, to develop program Living Well and Working Well with a Disability: Improving Health, Promoting Employment, and Reducing Medical Costs | 120,000 | Baucus | | CDC | University of Montana, Missoula, MT, for Methamphetamine Detection and Health Effects Research | 180,000 | Tester | | CDC | University of North Carolina at Chapel Hill with East Carolina University, Chapel Hill, North Carolina, for the Program in Racial Disparities in Cardiovascular Disease | 585,000 | Dole; Watt, Melvin | | CDC | University of North Texas Health Science Center, Fort Worth, TX for the Center for Minority Health, Education, Research and Outreach | 400,000 | Granger, Kay | | CDC | University of Pittsburgh Medical Center, Pittsburgh, PA, for health outreach | 169,500 | Specter | | CDC | University of South Florida, Tampa, FL to create, implement, and evaluate programs to assist school-aged children in becoming physically active and healthy | 550,000 | Castor, Kathy | | CDC | University of Texas Pan American, Edinburg, TX for the South Texas Border Health Disparities
Center's program on preventing obesity in minority populations | 320,000 | Hinojosa, Rubén | | CDC | University of Texas, Brownsville, TX for studies regarding the health of the Hispanic population in the Rio Grande Valley | 400,000 | Ortiz, Solomon | | CDC | University of Wisconsin Milwaukee, Milwaukee, WI, for evidence based adolescent pregnancy prevention programs | 200,000 | Kohl | |-------------
---|---------|--| | CDC | Virgin Islands Perinatal Inc., Christiansted, VI for implementation of chronic disease management and prevention modalities to minimize adverse outcomes related to diabetes and hypertension | 315,000 | Christensen, Donna | | CDC | Voorhees College, Denmark, SC for a demonstration program on reversing diabetes in minority communities | 135,000 | Clyburn, James | | CDC | Wayne County Department of Public Health, Detroit, MI for a lead poisoning assessment, prevention, and intervention program | 300,000 | Conyers, John; Levin, Stabenow | | CDC | WellSpan Health, York, PA, for health outreach | 90,000 | Specter, Casey, Jr.; Platts, Todd | | CDC | WestCare Foundation, Las Vegas, NV, for the Batterers Intervention Program in Needles, CA and surrounding communities | 500,000 | Lewis (CA), Jerry | | CDC | Yale New Haven Hospital, New Haven, CT to develop a comprehensive ovarian cancer prevention and early detection program | 300,000 | DeLauro, Rosa | | CDC | YBH Project, Inc., Albany, GA for nutrition, fitness, and education programs for middle school students and their families | 100,000 | Bishop (GA), Sanford | | CDC | Youth and Family Services, Rapid City, SD, for the Health Connections Program | 150,000 | Johnson, Thune; Herseth Sandlin, Stephanie | | Child Abuse | Boys and Girls Town of Missouri, St. James, MO, to expand services to abused and neglected children | 423,000 | Bond | | Child Abuse | Catholic Community Services of Juneau, Juneau, AK, to continue operations at its Family Resource Center for child abuse prevention and treatment in Juneau, Alaska | 400,000 | Stevens | | Child Abuse | Children Uniting Nations, Los Angeles, CA for a foster child mentoring program in Los Angeles | 300,000 | Feinstein; Cardoza, Dennis | | Child Abuse | Darkness to Light, Charleston, SC, to expand and disseminate the Stewards of Children program in consultation with the CARE House of Dayton, OH | 300,000 | Brown | | Child Abuse | Jefferson County, Golden, CO for child abuse prevention and treatment programs | 100,000 | Udall (CO), Mark; Perlmutter, Ed; Salazar | | Account | Project | Amount (in
dollars) | Member | | |-------------|---|------------------------|-----------------------------------|--| | Child Abuse | New York Center for Children, New York, NY for comprehensive support and services to abused children and their families | 175,000 | Maloney (NY), Carolyn | | | Child Abuse | Shelter for Abused Women, Winchester, VA to enhance community efforts to address domestic violence | 100,000 | Wolf, Frank | | | Child Abuse | Young Women's Christian Association (YWCA), Williamsport, PA, for abused and neglected children's CASA programs | 90,000 | Specter | | | CMHS | Access Community Health Center, Bloomingdale, IL for mental health services | 250,000 | Roskam, Peter | | | CMHS | Access Community Health Network, Chicago, IL, for behavioral health integration programs | 400,000 | Durbin | | | CMHS | Advocate Health Care, Oak Brook, IL for specialized and comprehensive psychotherapy and support to abused and neglected children and their families | 325,000 | Lipinski, Daniel | | | CMHS | Alfred University, Alfred, NY for graduate school psychologist training program | 100,000 | Kuhl (NY), John; Clinton, Schumer | | | CMHS | American Red Cross, Lower Bucks County Chapter, Levittown, PA to provide mental health counseling and case management services, along with related services | 100,000 | Murphy, Patrick | | | CMHS | Children's Health Fund, New York, NY, to provide mental health services to children and families in Louisiana | 400,000 | Landrieu | | | CMHS | City and County of San Francisco Department of Public Health, San Francisco, CA for mental health and substance abuse services for homeless persons in supportive housing | 1,500,000 | Pelosi, Nancy; Feinstein, Boxer | | | CMHS | City of Los Angeles, CA for supportive housing services | 300,000 | Waxman, Henry | | | CMHS | Community Counseling Center, Portland, ME, for the expansion of the Greater Portland Trauma
Assistance Network | 100,000 | Collins, Snowe | | | CMHS | Community Rehabilitation Center, Inc., Jacksonville, FL for substance abuse and mental health programs | 320,000 | Brown, Corrine | | | CMHS | Corporate Alliance for Drug Education, Philadelphia, PA, for mental health programs | 90,000 | Specter | |------|---|---------|------------------------------------| | CMHS | Essex County, Newark, NJ, for a mental health initiative | 635,000 | Lautenberg, Menendez; Sires, Albio | | CMHS | Family Services of Greater Waterbury, Waterbury, CT for the outpatient counseling/psychiatric program | 125,000 | Murphy (CT), Christopher | | CMHS | Family Support Systems Unlimited, Inc., Bronx, NY for mental health services | 175,000 | Serrano, Jose | | CMHS | Fulton County Department of Mental Health, Atlanta, GA for a jail diversion program | 125,000 | Scott (GA), David | | CMHS | Heartland Health Outreach, Inc., Chicago, IL for mental health services to refugee children | 150,000 | Schakowsky, Janice | | CMHS | Helen Wheeler Center for Community Mental Health, Kankakee, IL for mental health services | 200,000 | Weller, Jerry | | CMHS | Holy Spirit Hospital, Camp Hill, PA for the Teenline suicide prevention program | 100,000 | Platts, Todd | | CMHS | Indiana Wesleyan University, Marion, IN for the Institute of Training in Addiction Studies | 150,000 | Souder, Mark; Bayh, Lugar | | CMHS | Jewish Association for Residential Care, Farmington Hills, MI for the Lifelines project | 300,000 | Knollenberg, Joe; Levin, Stabenow | | CMHS | Kids Hope United, Waukegan, IL for the multi-systemic therapy program for youth | 270,000 | Bean, Melissa | | CMHS | New Image Homeless Shelter, Los Angeles, CA for mental health case management | 75,000 | Becerra, Xavier | | CMHS | New Mexico Human Services Department, Behavioral Health Collaborative, Santa Fe, NM, to transform the behavioral health services system | 210,000 | Bingaman, Domenici | | CMHS | Oregon Partnership, Portland, Oregon, for mental health services and programs | 84,000 | Smith | | CMHS | Pacific Clinics, Arcadia, CA for mental health and suicide prevention programs for Latina youth | 400,000 | Napolitano, Grace | | CMHS | Prime Time House, Inc., Torrington, CT for mental health services | 125,000 | Murphy (CT), Christopher | | CMHS | Rosebud Sioux Tribe, Rosebud, SD, for youth residential and outpatient therapy at Piya Mani
Otipi | 150,000 | Johnson | | CMHS | Ruth Rales Jewish Family Service, Boca Raton, FL to provide preventive youth mental health services and clinical outreach to at risk students | 190,000 | Wexler, Robert | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|-------------------------------------| | CMHS | Sacramento Housing and Redevelopment Agency, Sacramento, CA, for services to the chronically homeless | 100,000 | Boxer; Matsui, Doris | | CMHS | Samaritans of Rhode Island, Providence, RI, to enhance the Suicide Crisis Hotline | 210,000 | Reed, Whitehouse | | CMHS | Spurwink Services, New Gloucester, ME, to improve early detection, training, timely access and evaluating best practice models for child mental health services | 100,000 | Collins, Snowe; Allen, Thomas | | CMHS | United Way of Anchorage, Anchorage, AK, for the 211 project to provide a statewide health and human services management system for Alaska | 600,000 | Stevens | | CMHS | Ventura County Probation Office, Ventura, CA for treatment and related services for juvenile of-
fenders with mental health and chemical dependency problems | 240,000 | Capps, Lois | | CMHS | Ventura County Sheriff's Department, Thousand Oaks, CA for training programs related to the mentally ill | 200,000 | Gallegly, Elton | | CMHS | Wisconsin Department of Agriculture, Transportation and Consumer Protection, Madison, WI, to provide mental health services for farmers and their families throughout Wisconsin | 85,000 | Kohl | | CMHS | Youthville, Wichita, KS for an adoption and trauma resource center | 450,000 | Tiahrt, Todd | | CMS | Access Health, Inc., Muskegon, MI, for a small business health coverage program | 200,000 | Hoekstra, Peter; Levin, Stabenow | | CMS | Bedford Ride, Bedford, VA for a program to assist seniors | 70,000 | Goode, Virgil | | CMS | Bi-State Primary Care Association, Concord, NH to treat uninsured patients | 325,000 | Hodes, Paul; Sanders, Gregg | | CMS | City and County of San Francisco Department of Public Health, San Francisco, CA for enhancements to the HIV/AIDS service delivery system in San Francisco | 1,300,000 | Pelosi, Nancy; Feinstein | | CMS | City of Detroit, MI for the Detroit Primary Care Access Project | 350,000 | Kilpatrick, Carolyn | | CMS | City of Waterbury, CT for a health access program | 200,000 | Murphy (CT), Christopher; Lieberman | | CMS | Gadsden County, FL, Quincy, FL for a prescription assistance medical services program | 100,000 | Boyd (FL), Allen | |------|---|---------|------------------------------| | CMS | Jefferson Area
Board for Aging, Charlottesville, VA to address nursing assistant shortages in long-term care settings | 100,000 | Goode, Virgil | | CMS | Medicare Chronic Care Practice Research Network, Sioux Falls, SD, to evolve and continue the Medicare Coordinated Care Demonstration project | 675,000 | Johnson | | CMS | Mosaic, Des Moines, IA, for the Iowa Community Integration Project | 300,000 | Harkin | | CMS | Orange County's Primary Care Access Network, Orlando, FL for a health care access network | 320,000 | Brown, Corrine; Nelson, Bill | | CMS | Piedmont Hospital, Atlanta, GA for a project regarding the transition of older patients from hospital to home | 200,000 | Lewis (GA), John | | CMS | Thurston-Mason County Medical Society, Olympia, WA for Project Access for the uninsured | 200,000 | Smith (WA), Adam | | CMS | University of Mississippi, University, MS, for the Medication Use and Outcomes Research Group | 300,000 | Cochran | | CMS | University of North Carolina School of Pharmacy, Chapel Hill, NC, to study the impact of a primary care practice model utilizing clinical pharmacist practitioners to improve the care of Medicare-eligible populations in NC | 100,000 | Burr | | CMS | Valley Hospice, Inc., Steubenville, OH to develop best practices for hospices across the State | 400,000 | Wilson (OH), Charles | | CSAP | Cheyenne River Sioux Tribe, Eagle Butte, SD, for a methamphetamine prevention program | 400,000 | Johnson | | CSAP | Clinton County Office of District Attorney, Lock Haven, PA, for substance abuse prevention programs | 90,000 | Specter | | CSAP | Community Foundation for Greater New Haven, New Haven, CT to support innovative multi-dis-
ciplinary intervention programs serving children and families exposed to violence and trauma | 500,000 | DeLauro, Rosa | | CSAP | Community Health Center on the Big Island of Hawaii | 100,000 | Inouye | | CSAP | Fighting Back Partnership, Vallejo, CA for an intervention program targeting elementary and high school students who are at risk for substance abuse and misuse | 250,000 | Miller, George | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|-------------------------------------| | CSAP | Institute for Research, Education and Training in Addictions (IRETA), Pittsburgh, PA, for substance abuse prevention programs | 90,000 | Specter | | CSAP | Institute for the Advanced Study of Black Families, Oakland, CA for integrated HIV/AIDS and substance abuse prevention with African American women and teenagers | 150,000 | Lee, Barbara | | CSAP | lowa Office of Drug Control Policy, Des Moines, IA, to educate parents about drug use by teenagers | 100,000 | Harkin | | CSAP | Municipality of Anchorage, Anchorage, AK, for methamphetamine education project in Alaska | 400,000 | Stevens, Murkowski; Young (AK), Don | | CSAP | Operation SafeHouse, Riverside, CA for a substance abuse prevention program | 100,000 | Calvert, Ken | | CSAP | Seton Hill University, Greensburg, PA, for substance abuse prevention programs | 90,000 | Specter | | CSAP | Shiloh Economic Development Center, Bryan, TX for a substance abuse prevention program | 150,000 | Edwards, Chet | | CSAP | South Boston Community Health Center, South Boston, MA for substance abuse prevention services | 150,000 | Lynch, Stephen | | CSAP | Standing Rock Sioux Tribe, Fort Yates, ND, for a methamphetamine prevention program | 400,000 | Johnson | | CSAP | Tanana Chiefs Conference, Fairbanks, AK, for the Ch'eghutsen Children's Mental Health Program in Interior Alaska | 500,000 | Stevens | | CSAP | The Partnership for a Drug-Free America, New York, NY for educational awareness programs on prescription and over-the-counter drug abuse | 250,000 | Walsh (NY), James; Souder, Mark | | CSAP | YMCA of the East Bay, Richmond, CA for substance abuse prevention activities | 100,000 | Miller, George | | CSAT | Akeela, Inc., Anchorage, AK, for the Re-Entry Program in Anchorage, Alaska | 200,000 | Stevens; Young (AK), Don | | CSAT | Anchorage Dept. of Health and Social Services, Anchorage, AK, for the Pathways to Sobriety Project in Anchorage, Alaska | 400,000 | Stevens | | CSAT | Asian American Recovery Services, Inc., San Francisco, CA, for substance abuse treatment programs | 170,000 | Feinstein | | |------|---|---------|---|---| | CSAT | City of Las Vegas, NV for the EVOLVE program | 400,000 | Berkley, Shelley | - | | CSAT | City of Oxford, MS for a substance abuse treatment program | 350,000 | Wicker, Roger | - | | CSAT | Fulton County, Atlanta, GA for Project Excell, an intensive outpatient treatment program serving homeless males with co-occurring substance abuse and mental health disorders | 100,000 | Lewis (GA), John | - | | CSAT | Gavin Foundation, South Boston, MA for substance abuse treatment services at its Cushing House facility for adolescents | 350,000 | Lynch, Stephen | - | | CSAT | Glide Foundation, San Francisco, CA for substance abuse services | 250,000 | Pelosi, Nancy | | | CSAT | Heartland Family Services, Inc., Omaha, NE, for the Sarpy County Methamphetamine Treatment Program for women and children | 100,000 | Hagel, Ben Nelson | - | | CSAT | Maine Lighthouse Corp., Bar Harbor, ME, for the Therapeutic Community for the Substance
Abuse Treatment project | 100,000 | Collins, Snowe | | | CSAT | Maniilaq, Inc., Kotzebue, AK, for the Mavsigviq Family Recovery Program in Northwest Arctic
Borough Alaska | 500,000 | Stevens | | | CSAT | Marin Services for Women, Inc., Greenbrae, CA, for substance abuse treatment for low-income women and their children | 170,000 | Feinstein | | | CSAT | Martin Addiction Recovery Center, Martin, SD, to enhance and expand substance abuse intervention and treatment services | 200,000 | Johnson | | | CSAT | Metro Homeless Youth Services of Los Angeles, Los Angeles, CA to expand services for homeless youth with substance abuse problems | 300,000 | Feinstein; Watson, Diane | = | | CSAT | Minnesota Indian Women's Resource Center, Minneapolis, MN for a dual diagnosis outpatient treatment program | 100,000 | Ellison, Keith; Klobuchar, Coleman | _ | | CSAT | Nassau University Medical Center, East Meadow, NY for substance abuse treatment services | 300,000 | King (NY), Peter; McCarthy, Carolyn; Clinton, Schumer | | # <u>Σ</u> | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|-------------------------------------| | CSAT | Nicasa in Round Lake, IL, for evening outpatient substance abuse treatment program for women | 325,000 | Durbin | | CSAT | Sandhills Teen Challenge, Carthage, NC for substance abuse treatment services | 100,000 | Coble, Howard | | CSAT | Sheriffs Youth Program of Minnesota, Inver Grove Heights, MN for chemical dependency treatment services | 125,000 | Walz (MN), Timothy; Coleman | | CSAT | Talbert House, Cincinnati, OH for a substance abuse treatment program | 300,000 | Schmidt, Jean | | CSAT | Trumbull County Lifelines, Warren, OH for behavioral health services | 200,000 | Ryan (OH), Tim | | CSAT | Union Station Foundation, Pasadena, CA for services to homeless families | 150,000 | Schiff, Adam | | CSAT | United Way of Treasure Valley, Boise, ID for a substance abuse treatment program | 400,000 | Sali, Bill; Simpson, Michael, Crapo | | CSAT | Wayne County Academy, Alpha, KY for a substance abuse counseling program | 200,000 | Rogers (KY), Harold | | CSAT | WestCare Kentucky, Ashcamp, KY for a substance abuse treatment and voucher program | 700,000 | Rogers (KY), Harold | | ETA | Adelante Development Center, Albuquerque, NM for employment and training services | 200,000 | Pearce, Stevan; Domenici | | ETA | Agudath Israel of America Community Services, Inc., Brooklyn, NY for its Fresh Start job training and counseling program | 450,000 | Weiner, Anthony | | ETA | Alu Like, Inc., Honolulu, HI, for training and education | 100,000 | Inouye | | ETA | Arc of Blackstone Valley, Pawtucket, RI for a workforce development initiative | 325,000 | Reed; Kennedy, Patrick | | ETA | Barnabus Uplift, Des Moines, IA, for job training and supportive services | 425,000 | Harkin | | ETA | Bellingham Technical College, Bellingham, WA for a Process Technology Workforce Development
Project | 215,000 | Larsen (WA), Rick | | ETA | Bismarck State College, Bismarck, ND for an instrumentation and control training program for the energy industry | 1,000,000 | Dorgan, Conrad; Pomeroy, Earl | | |-------|--|-----------|--|-----| | ETA | Brockton Area Private Industry Council, Inc., Brockton, MA, for workforce development programs | 170,000 | Kennedy, Kerry; Lynch, Stephen | | | ETA | Brookdale Community College, Lincroft, NJ for workforce training programs through its Center for Excellence in Technology, Telecommunications and Economic Development | 250,000 | Holt, Rush | | | ETA | Capital IDEA, Austin, TX for workforce development services for disadvantaged adults | 250,000 | Doggett, Lloyd | | | ETA | Capps Workforce Training Center, Moorhead, MS, for Workforce Training | 350,000 | Cochran | | | ETA | Catholic Charities, Chicago, IL, for vocational training and support programs at the Saint Leo
Residence for Veterans | 500,000 | Durbin; Lipinski, Daniel | | | ETA | Center for Employment Training, San Jose, CA for its building trades
program for out-of-school youth | 350,000 | Lofgren, Zoe | | | X ETA | Center for Working Families, Long Beach, CA for job training and placement in demand industries | 140,000 | Richardson, Laura | 235 | | ETA | Central Carolina Tech College, Sumter, SC for training in healthcare professions | 400,000 | Spratt, John | | | ETA | Central Maine Community College, Auburn, ME for a training program in precision metalworking and machine tool technology | 200,000 | Michaud, Michael; Collins, Snowe | | | ETA | Chinese-American Planning Council, New York, NY for counseling, vocational training, job placement, and ESL services | 200,000 | Velázquez, Nydia | | | ETA | City College of San Francisco, San Francisco, CA for a health care workforce training initiative through the Welcome Back Center | 350,000 | Lantos, Tom | | | ETA | City of Alexandria, VA for an automotive industry workforce development and training initiative | 350,000 | Moran (VA), James | | | ETA | City of Baltimore, MD for the Park Heights Partnership for Jobs | 500,000 | Cardin; Cummings, Elijah; Sarbanes, John | | | ETA | City of Milwaukee, WI for a project to train youth in construction trades | 250,000 | Moore (WI), Gwen | | | Account | Project | Amount (in dollars) | Member | |--------------|---|---------------------|--| | ETA | City of Palmdale, Palmdale, CA for a business resource network to enhance worker skills development | 150,000 | McKeon, Howard | | ETA | City of Suffolk, VA for training programs at the Suffolk Workforce Development Center | 250,000 | Forbes, J.; Webb, Warner | | ETA | City of West Palm Beach, FL for training programs for at-risk youth | 375,000 | Hastings (FL), Alcee | | ETA | Clarian Health Partners, Indianapolis, IN for workforce development in the health care industry | 245,000 | Carson, Julia | | ETA | College of Southern Maryland, La Plata, MD, for its Partnership for the Advancement of Construction and Transportation Training Project | 300,000 | Hoyer, Steny; Mikulski, Cardin | | ETA | Community Agricultural Vocational Institute, Yakima, WA, for training of agricultural workers | 250,000 | Murray | | ETA | Community College of Allegheny College, Pittsburgh, PA, for job training programs | 75,000 | Specter, Casey, Jr.; Peterson (PA), John | | ETA | Community Learning Center, Fort Worth, TX for expansion of the Advanced Manufacturing Training Partnership Program | 500,000 | Granger, Kay | | ETA | Community Solution for Clackamas County, Oregon City, Oregon, to expand the Working for Independence (WFI) program in Clackamas County | 127,000 | Smith; Blumenauer, Earl; Hooley, Darlene | | ETA | Community Transportation Association of America, Washington, DC, for the Joblinks program | 400,000 | Harkin | | X ETA | Compton CareerLink, Compton, CA for job training and placement in demand industries | 200,000 | Richardson, Laura | | ETA | Cook Inlet Tribal Council, Inc., Anchorage, AK, for the Alaska's People program to provide job training and employment counseling | 500,000 | Stevens | | ETA | Crowder College, Neosho, MO, to expand technical education programs for workforce development | 656,000 | Bond | | ETA | Des Moines Area Community College, Arkeny, IA for workforce recruitment and training to address area skill shortages | 275,000 | Boswell, Leonard; Grassley | | ETA | Des Moines Area Community College, Des Moines, IA, for Project Employment | 250,000 | Harkin, Grassley; Boswell, Leonard | |-----|--|---------|------------------------------------| | ETA | East Los Angeles Community Union, Los Angeles, CA for a workforce training initiative | 300,000 | Roybal-Allard, Lucille | | ETA | Easter Seals Arc of Northeast Indiana, Inc., Fort Wayne, IN for the Production and Worker Training Services program | 100,000 | Souder, Mark | | ETA | Eastern Michigan University, Ypsilanti, MI, for re-training of displaced workers | 340,000 | Stabenow, Levin; Dingell, John | | ETA | Eastern Technology Council, Wayne, PA, for job training programs | 75,000 | Specter, Casey | | ETA | Edgar Campbell Foundation, Philadelphia, PA for counseling, job placement and work readiness programs | 400,000 | Brady (PA), Robert | | ETA | Employment & Economic Development Department of San Joaquin County, Stockton, CA for a work experience program for at-risk youth | 175,000 | McNerney, Jerry | | ETA | Essex County Community Organization, Lynn, MA for its E-Team Machinist Training Program | 300,000 | Tierney, John | | ETA | Fort Lewis College, Durango, CO, for the development of entrepreneurship programs to enhance regional development | 127,000 | Allard, Salazar | | ETA | Foundation for an Independent Tomorrow, Las Vegas, NV, for job training, vocational education, and related support | 150,000 | Reid | | ETA | Foundation of the Delaware County Chamber, Media, PA for workforce development and job readiness services | 192,000 | Sestak, Joe; Specter | | ETA | Goodwill Industries of Southeastern Wisconsin, Inc., Milwaukee, WI, to provide training, employment and supportive services, including for individuals with disabilities | 210,000 | Kohl | | ETA | Goodwill of Southern Nevada, North Las Vegas, NV for workforce development programs | 350,000 | Porter, Jon | | ETA | Greater Akron Chamber, Akron, OH for a summer apprenticeship program for youth | 300,000 | Ryan (OH), Tim | | ETA | Groden Center, Providence, RI for job readiness training for adults with Asperger's Syndrome | 150,000 | Kennedy, Patrick; Reed, Whitehouse | | ETA | Guam Community College, Mangilao, Guam for skilled craft training | 400,000 | Bordallo, Madeleine | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|-------------------------------| | ETA | Hamilton County Government, Chattanooga, TN for training activities related to manufacturing processes | 850,000 | Wamp, Zach; Alexander | | ETA | Harrisburg Area Community College, Harrisburg, PA, for job training programs | 75,000 | Specter | | ETA | Home of Life Community Development Corp., Chicago, IL for a financial services training and placement program | 240,000 | Davis (IL), Danny | | ETA | Homecare Workers Training Center, Los Angeles, CA for nurse assistant training | 125,000 | Becerra, Xavier | | ETA | Idaho Women Work! at Eastern Idaho Technical College, Idaho Falls, ID, to continue and expand the Recruiting for the Information Technology Age (RITA) initiative in Idaho | 100,000 | Craig | | ETA | International Fellowship of Chaplains, Inc., Saginaw, MI for the Road to Hope training program in Seneca County, OH | 200,000 | Gillmor, Paul; Levin | | ETA | lowa Policy Project for a study on temporary and contingent workers | 350,000 | Harkin | | ETA | lowa Valley Community College, Marshalltown, IA for job training activities | 250,000 | Harkin; Latham, Tom | | ETA | lvy Tech Community College of Indiana - Columbus Region, Indianapolis, IN for the Center for Cybersecurity for workforce development | 150,000 | Pence, Mike; Bayh, Luger | | ETA | lvy Tech Community College of Indiana Lafayette, Indianapolis, IN for job training programs at the Center for Health Information Technology | 140,000 | Buyer, Steve; Bayh, Lugar | | ETA | Kansas City Kansas Community College, Kansas City, KS for workforce training and placement for the retail and hospitality industries | 320,000 | Moore (KS), Dennis; Brownback | | ETA | Kent State University/Trumbull County, Warren, OH for regional training through the Northeast
Ohio Advanced Manufacturing Institute | 250,000 | Ryan (OH), Tim | | ETA | Linking Employment, Abilities and Potential, Cleveland, Ohio, for training and skill development services for individuals with disabilities in coordination with the local workforce investment system | 180,000 | Brown | | |-----|--|-----------|-------------------------------|-----| | ETA | Louisiana Delta Community College, Monroe, LA for a job training initiative | 250,000 | Alexander, Rodney | | | ETA | Louisiana National Guard, Carville, LA for the Job Challenge Program | 150,000 | Baker, Richard | | | ETA | MAGLEV Inc., McKeesport, PA, for a training program in advanced precision fabrication | 90,000 | Specter | | | ETA | Manufacturing Association of Central New York, Syracuse, NY for a workforce training project | 250,000 | Walsh (NY), James | | | ETA | Massachusetts College of Pharmacy and Health Sciences, Manchester, NH for training of nurses, physician assistants, and pharmacists | 319,500 | Sununu; Shea-Porter, Carol | | | ETA | Massachusetts League of Community Health Centers, East Boston, MA, for a health-care work-
force development program | 170,000 | Kennedy, Kerry | | | ETA | Maui Community College Remote Rural Hawaii Job Training Project, HI, for the Remote Rural
Hawaii Job Training project | 2,400,000 | Inouye | 239 | | ETA | Maui Community College Training and Educational Opportunities, HI, for training and education | 1,000,000 | Inouye | | | ETA | Maui Economic Development Board, HI, for high tech training | 475,000 | Inouye | | | ETA | Maui Economic Development Board, HI, for the rural computer utilization training program | 300,000 | Inouye | | | ETA | McHenry County Community College, Woodstock, IL for employer-identified occupational training | 400,000 | Bean, Melissa | | | ETA |
Memphis, Tennessee, for a prisoner re-entry program | 200,000 | Alexander; Cohen, Steve | | | ETA | Minot State University, Minot, ND for the Job Corps Executive Management Program | 750,000 | Dorgan, Conrad; Pomeroy, Earl | | | ETA | Mission Language and Vocational School, San Francisco, CA for a training program in health-
related occupations | 250,000 | Pelosi, Nancy | | | ETA | Mississippi State University, Mississippi State, MS, for the Mississippi Integrated Workforce Per-
formance System | 400,000 | Cochran; Pickering, Charles | | # 24(| Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|----------------------| | ETA | Mississippi State University, Mississippi State, MS, for training development and delivery sys-
tem at the Distributed Learning System for Workforce Training Program | 200,000 | Cochran | | ETA | Mississippi Technology Alliance, Ridgeland, MS, for the Center for Innovation and Entrepreneurial Services | 150,000 | Cochran | | ETA | Mississippi Valley State University, Itta Bena, MS, for training and development programs at the Automated Identification Technology (AIT)/Automatic Data Collection (ADC) | 200,000 | Cochran | | ETA | Moreno Valley, CA, to provide vocational training for young adults, as well as the development of an internship with local businesses to put the trainees' job skills to use upon graduation | 125,000 | Boxer | | ETA | National Council of La Raza in Washington, DC, to provide technical assistance on Hispanic workforce issues including capacity building, language barriers, and health care job training | 400,000 | Harkin | | ETA | Neighborhood First Program, Inc., Bristol, PA for services for at-risk youth | 125,000 | Murphy, Patrick | | ETA | Neumann College, Aston, PA, for the Partnership Advancing Training for Careers in Health program | 75,000 | Specter | | ETA | NewLife Academy of Information Technology, East Liverpool, OH for training for information technology careers | 240,000 | Wilson (OH), Charles | | ETA | North Side Industrial Development Corporation, Pittsburgh, PA, for job training programs | 75,000 | Specter | | ETA | North West Pasadena Development Corp., Pasedena, CA for job training for low-income individuals | 125,000 | Schiff, Adam | | ETA | Northcott Neighborhood House, Milwaukee, WI for construction industry training for youth | 70,000 | Moore (WI), Gwen | | ETA | Northwest Washington Electrical Industry Joint Apprenticeship and Training Committee, Mount Vernon, WA, for expanded training capability, including the acquistion of training equipment, to meet the need for skilled electrical workers | 150,000 | Murray | | ETA | Northwest Wisconsin Concentrated Employment Program, Inc., Ashland, WI, for workforce development training in Northwest Wisconsin | 255,000 | Kohl | |-----|--|---------|--| | ETA | Oakland Community College, Bloomfield Hills, MI to lead a consortium on workforce development for emerging business sectors | 600,000 | Knollenberg, Joe; McCotter, Thaddeus; Levin, Sander; Levin | | ETA | Opportunity, Inc., Highland Park, IL for workforce development activities | 350,000 | Kirk, Mark | | ETA | Our Piece of the Pie, Hartford, CT for education and employment services for out-of-school youth | 500,000 | Larson (CT), John; Dodd, Lieberman | | ETA | Pacific Mountain Workforce Consortium, Tumwater, WA, for training of qualified foresters and restoration professionals in Lewis County | 140,000 | Murray | | ETA | Parish of Rapides Career Solutions Center, Alexandria, LA for a job training initiative | 200,000 | Alexander, Rodney; Landrieu, Vitter | | ETA | Pennsylvania Women Work!, Pittsburgh, PA, for job training programs | 90,000 | Specter | | ETA | Philadelphia Shipyard Development Corporation, Philadelphia, PA for on-the-job training in ship-building technology | 435,000 | Murtha, John; Specter | | ETA | Philadelphia Veterans Multi-Service & Education Center, Philadelphia, PA, for veterans job training | 75,000 | Specter, Casey, Jr. | | ETA | Piedmont Virginia Community College, Charlottesville, VA for the Residential Construction Academy | 100,000 | Goode, Virgil | | ETA | Pittsburgh Airport Area Chamber of Commerce Enterprise Foundation, Pittsburgh, PA, for work-force development | 75,000 | Specter | | ETA | Poder Learning Center, Chicago, IL for immigrant neighborhood education and job development services | 200,000 | Gutierrez, Luis; Obama | | ETA | Port Jobs, in partnership with South Seattle Community College, Seattle, WA, for training of entry-level airport workers | 100,000 | Murray | | ETA | Portland Community College, Portland, OR, to support the Center for Business and Industry | 85,000 | Wyden, Smith | | ETA | Precision Manufacturing Institute, Meadville, PA for high-technology training programs | 338,000 | English (PA), Phil | # 24; | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|------------------------------------| | ETA | Project ARRIBA, El Paso, TX, for workforce development in the West Texas region | 100,000 | Hutchison; Reyes, Silvestre | | ETA | Project One Inc., Louisville, KY for summer job activities for disadvantaged youth | 150,000 | Yarmuth, John | | ETA | Project QUEST, Inc., San Antonio, TX for workforce development services to low-income residents | 75,000 | Rodriguez, Ciro | | ETA | PRONTO of Long Island, Inc., Bayshore, NY for a vocational training initiative | 100,000 | Israel, Steve; Clinton, Schumer | | ETA | Rhodes State College, Lima, Ohio, for equipment, curriculum development, training and internships for high-tech engineering technology programs | 150,000 | Brown | | ETA | Rural Enterprises of Oklahoma, Inc., Durant, OK, for entrepreneurship training programs | 100,000 | Inhofe; Fallin, Mary | | ETA | Saint Leonard's Ministries, Chicago, IL, for job training and placement for ex-offenders | 260,000 | Durbin | | ETA | San Jose, CA, for job training for the homeless | 330,000 | Feinstein | | ETA | Santa Ana, CA, for the Work Experience and Literacy Program | 760,000 | Feinstein, Boxer; Sanchez, Loretta | | ETA | Santa Maria El Mirador, Santa Fe, NM, to provide an employment training program | 700,000 | Domenici | | ETA | Schoenbaum Family Enrichment Center, Charleston, WV for its Enterprise Development Initiative | 250,000 | Capito, Shelley | | ETA | Schuylkill Intermediate Unit 29, MarLin, PA for a workforce training program | 190,000 | Holden, Tim | | ETA | South Bay Workforce Investment Board, Hawthorne, CA for its Bridge-to-Work program | 400,000 | Waters, Maxine | | ETA | Southeast Missouri State University, Cape Girardeau, MO for equipment and training | 450,000 | Emerson, Jo Ann | | ETA | Southern University at Shreveport, Shreveport, LA for healthcare worker training activities | 100,000 | McCrery, Jim | | ETA | Southside Virginia Community College, Alberta, VA for the Heavy Equipment Training Program | 300,000 | Goode, Virgil | | ETA | Southwest Washington Workforce Development Council, Vancouver, WA, to create and sustain a partnership between business, education and workforce leaders in Southwest Washington | 150,000 | Murray | | |-----|--|---------|-----------------------------|-----| | ETA | Southwestern Oklahoma State University, Weatherford, OK for workforce development in the manufacturing sector | 250,000 | Lucas, Frank | | | ETA | St. Louis Agency on Training and Employment, St. Louis, MO for a summer jobs program for youth | 550,000 | Clay, Wm. | | | ETA | STRIVE/East Harlem Employment Service, Inc., NY, for the Core job training program | 500,000 | Schumer, Clinton | | | ETA | Towson University, Towson, MD for education and training services for careers in homeland security | 275,000 | Ruppersberger, C. A. | | | ETA | Twin Cities Rise!, Minneapolis, MN, for job training initiatives | 255,000 | Klobuchar | | | ETA | United Auto Workers Region 9, Local 624, New York, for incumbent worker training | 300,000 | Schumer, Clinton | | | ETA | United Mine Workers of America, Washington, PA for the UMWA Career Center's mine worker training and reemployment programs | 750,000 | Murtha, John | 243 | | ETA | University of Southern Mississippi, Hattiesburg, MS, for Workforce Training in Marine Composite | 500,000 | Cochran | | | ETA | University of West Florida, Pensacola, FL to provide teacher training to veterans | 284,500 | Miller (FL), Jeff; Martinez | | | ETA | Urban League of Lancaster County, Inc., Lancaster, PA, for job training programs | 75,000 | Specter | | | ETA | Vermont Department of Labor, Montpelier, VT, for job training of female inmates in Vermont as they prepare to reenter the workforce | 600,000 | Leahy | | | ETA | Vermont Healthcare and Information Technology Education Center, Williston, VT, for advanced manufacturing training of displaced workers | 200,000 | Leahy | | | ETA | Vermont Healthcare and Information Technology Education Center, Williston, VT, for health care training of displaced workers | 615,000 | Leahy | | | ETA | Vermont Technical College and Vermont Workforce Development Council, Randolph Center, VT, to provide job training to displaced workers in Vermont | 540,000 | Leahy | | | Account | Project | Amount (in dollars) | Member | |---------
--|---------------------|-------------------------------| | ETA | Veteran Community Initiatives, Inc., Johnstown, PA for employment services and support programs for veterans | 500,000 | Murtha, John | | ETA | Vincennes University, Vincennes, IN for heavy equipment operator training for the mining industry | 375,000 | Ellsworth, Brad; Lugar | | ETA | Washington Workforce Association, Vancouver, WA, for job shadowing, internships, and scholar-
ships to prepare students for high-demand occupations | 400,000 | Murray | | ETA | Washington, Ozaukee, Waukesha Workforce Development Inc., Pewaukee, WI, for advanced man-
ufacturing and technology training | 380,000 | Kohl | | X ETA | Watts Labor Community Action Committee, Los Angeles, CA for job training and placement in demand industries | 200,000 | Richardson, Laura | | ETA | Wayne County, NY Planning Department, Lyons, NY for workforce development programs in Central New York | 250,000 | Walsh (NY), James | | ETA | West Los Angeles College, Culver City, CA for a craft and technican training program | 540,000 | Watson, Diane | | ETA | Wisconsin Community Action Program, Madison, WI, for job training assistance of low-income individuals | 275,000 | Kohl | | ETA | Wisconsin Regional Training Partnership, Milwaukee, WI, to assess, prepare, and place job-
ready candidates in construction, manufacturing, and other skilled trades and industries | 255,000 | Kohl | | ETA | Women Work and Community, Augusta, ME for a women's workforce training and development program | 500,000 | Allen, Thomas; Collins, Snowe | | ETA | Workforce Connections, Inc., La Crosse, WI, to develop and implement strategic workforce development activities in Western Wisconsin | 125,000 | Kohl | | ETA | Workforce Resource, Inc., Menomonee, WI, for employment assistance | 210,000 | Kohl; Obey, David | | ETA | Wrightco Technologies, Inc, Claysburg, PA, to provide job training, retraining and vocational educational programs | 90,000 | Specter | |-----|---|---------|---| | FIE | ABC Unified School District, Cerritos, CA for an after-school program at Melbourne Elementary School | 200,000 | Sánchez, Linda T. | | FIE | Academy for Urban School Leadership, Chicago, IL for Chicago Academy and Chicago Academy
High School, which may include support for resident teachers | 200,000 | Emanuel, Rahm | | FIE | Action for Bridgeport Community Development, Inc., Bridgeport, CT for teacher training programs | 500,000 | Lieberman, Dodd; Shays, Christopher | | FIE | African-American Male Achievers Network, Inc., Inglewood, CA for its Project STEP program for at-risk youth | 40,000 | Waters, Maxine | | FIE | Akron Public Schools, OH for a Math, Science, and Technology Community Learning Center, which may include equipment | 250,000 | Sutton, Betty; Voinovich | | FIE | Alamance-Burlington School District, Burlington, NC for the Professional Development Academy | 150,000 | Coble, Howard | | FIE | Alaska Department of Education and Early Development, Juneau, AK, for Big Brothers/Big Sisters statewide, in partnership with Alaska Dept. of Education, Boys and Girls Club, and Cook Inlet Tribal Council for a comprehensive mentoring program in Alaska | 300,000 | Stevens | | FIE | Alaska Sealife Center, Seward, AK, for a marine ecosystems education program | 250,000 | Stevens | | FIE | All Kinds of Minds, Chapel Hill, NC for teacher training programs | 150,000 | Hall (TX), Ralph | | FIE | Allied Services Foundation, Clarks Summit, PA, for dyslexia education programs at the Allied Services dePaul School | 75,000 | Specter, Casey, Jr.; Kanjorski, Paul | | FIE | American Ballet Theatre, New York, NY for educational activities | 150,000 | Maloney (NY), Carolyn; Schumer | | FIE | American Foundation for Negro Affairs National Education and Research Fund, Philadelphia, PA, to raise the achievement level of minority students and increase minority access to higher education | 90,000 | Specter | | FIE | Amistad America, New Haven, CT for the Atlantic Freedom Tour of the Armistad educational programs | 250,000 | Courtney, Joe; DeLauro, Rosa; Shays, Christopher; Larson, John; Murphy, Chris: Dodd | # 24(| Account | Project | Amount (in | Member | |---------|---|------------|-----------------------------------| | Account | Tiblet | dollars) | member | | FIE | An Achievable Dream, Inc., Newport News, VA for education and support services for at-risk children, which may include teacher stipend scholarships | 240,000 | Scott (VA), Robert; Davis, Jo Ann | | FIE | Anchorage's Promise, Anchorage, AK, to implement America's Promise child mentoring and support program in Anchorage | 100,000 | Stevens | | FIE | Angelo State University, San Angelo, TX for a teacher training initiative | 200,000 | Conaway, K. | | FIE | Apache County Schools, St. Johns, AZ for a teacher training initiative | 150,000 | Renzi, Rick | | FIE | Arab City Schools, Arab, AL for technology upgrades | 200,000 | Aderholt, Robert; Shelby | | FIE | ASPIRA Inc. of New Jersey, Newark, NJ, to provide academic assistance and leadership development | 85,000 | Lautenberg, Menendez | | FIE | AVANCE, Inc, El Paso, TX for parenting education programs | 125,000 | Reyes, Silvestre | | FIE | AVANCE, Inc., Del Rio, TX for a family literacy program | 100,000 | Rodriguez, Ciro | | FIE | AVANCE, Inc., San Antonio, Texas, for training and curriculum development for a parent-child educational program | 212,000 | Cornyn; Gonzalez, Charles | | FIE | AVANCE, Inc., Waco, TX for parenting education programs | 125,000 | Edwards, Chet | | FIE | Barat Education Foundation, Lake Forest, IL for the American Citizen Initiative pilot program | 400,000 | Kirk, Mark | | FIE | Barnstable, MA, for the development of programs and procurement of educational equipment at a youth and community center | 210,000 | Kennedy, Kerry | | FIE | Bay Haven Charter Academy Middle School, Lynn Haven, FL for its physical education program, which may include equipment | 150,000 | Boyd (FL), Allen | | FIE | Baylor University, Waco, TX for its Language and Literacy Center | 100,000 | Edwards, Chet | | FIE | Beaver County, Beaver County, PA, to implement educational programming for K-12 students, including safe and appropriate use of the Internet | 75,000 | Specter | | |-----|---|---------|--|-----| | FIE | Berkeley Unified School District, Berkeley, CA, for a nutrition education program | 90,000 | Boxer | | | FIE | Berks County Intermediate Unit, Reading, PA, for music education programs | 90,000 | Specter | • | | FIE | Best Buddies International, Miami, FL for mentoring programs for persons with intellectual disabilities | 661,000 | Kennedy, Patrick; Ramstad, Jim; Harkin | • | | FIE | Best Buddies Maryland, Baltimore, MD for mentoring programs for persons with intellectual disabilities | 300,000 | Hoyer, Steny | | | FIE | Best Buddies Rhode Island, Providence, RI for mentoring programs for persons with intellectual disabilities | 150,000 | Kennedy, Patrick | - | | FIE | Best Buddies, Miami, FL, to develop a Nevada site for Best Buddies | 170,000 | Reid | | | FIE | Big Brothers and Big Sisters of Southeastern Pennsylvania, Philadelphia, PA, for recruitment, placement, and oversight of school-based mentoring programs | 508,500 | Specter | 247 | | FIE | Big Top Chautauqua, WI for educational activities | 250,000 | Obey, David | 7 | | FIE | Boise State University, Boise, ID for the Idaho SySTEMic Solution program | 200,000 | Simpson, Michael; Crapo | • | | FIE | Bowie State University, Bowie, MD for establishment of a Principal's Institute | 200,000 | Hoyer, Steny; Mikulski, Cardin | • | | FIE | Boys & Girls Club of Greater Milwaukee, Milwaukee, WI, to expand an early literacy program for children in Milwaukee | 255,000 | Kohl | • | | FIE | Boys & Girls Club of Hawaii, Honolulu, HI for a multi-media center, which may include equipment | 425,000 | Abercrombie, Neil | - | | FIE | Boys & Girls Town of Missouri, Columbia, MO for technology upgrades | 150,000 | Hulshof, Kenny | - | | FIE | Boys and Girls Club of San Bernardino, CA for an after-school program in the Delman Heights community, which may include equipment | 140,000 | Baca, Joe; Boxer | • | | FIE | Bradford Area School District, Bradford, PA for the purchase of equipment | 150,000 | Peterson (PA), John | | | | | Amount (in | | |---------|--|------------|---| | Account | Project | dollars) | Member | | FIE | Brigham City, Brigham City, Utah, for acquisition of equipment for a distance learning program | 50,000 | Hatch; Bishop (UT), Rob | | FIE | Brookdale Community College, Lincroft, NJ for a Student Success Center in Asbury Park, NJ which may include equipment | 250,000 | Pallone, Frank; Lautenberg, Menendez | | FIE | Brooklyn Public Library, Brooklyn, NY, for the Learning Centers | 500,000 | Clinton, Schumer; Clarke, Yvette; Towns, Edolphus | | FIE | Bushnell Center for the Performing Arts, Hartford, CT for arts education programs |
100,000 | Larson (CT), John; Dodd | | FIE | California State University, Northridge, CA for development of an assessment and accountability system for teacher education | 400,000 | Sherman, Brad | | FIE | California State University, San Bernardino, CA for a leadership training program for urban youth | 500,000 | Baca, Joe | | FIE | Canton Symphony Orchestra Association, Canton, OH for the Northeast Ohio Arts Education Collaborative, including teacher training and curriculum development | 100,000 | Regula, Ralph | | FIE | Carnegie Hall, New York, NY for its National Music Education Program | 400,000 | Clinton, Schumer; Maloney (NY), Carolyn; Hatch | | FIE | Cedar Rapids Symphony Orchestra, Cedar Rapids, IA, to support the Residency program | 400,000 | Harkin | | FIE | Center for Advancing Partnerships in Education, Allentown, PA, to develop a foreign language distance learning program and for teacher training | 75,000 | Specter, Casey, Jr. | | FIE | Central County Occupational Center, San Jose, CA for a first responder career and technical training program for high school students | 100,000 | Honda, Michael | | FIE | Central Pennsylvania Institute of Science and Technology, State College, PA for curriculum and equipment at its vocational training program | 600,000 | Peterson (PA), John | | FIE | Centro de Salud Familiar Le Fe, El Paso, TX for an elementary charter school, which may include equipment | 225,000 | Reyes, Silvestre | | FIE | Charlotte County School District, Port Charlotte, FL for an instructional system for English lan-
guage learners, which may include equipment and software | 250,000 | Mahoney (FL), Tim | | |-----|---|---------|------------------------------------|--| | FIE | Charter School Development Foundation, Las Vegas, NV for the Andre Agassi College Preparatory
Academy | 500,000 | Reid; Berkley, Shelley | | | FIE | Chesapeake Bay Foundation, Annapolis, MD, to provide teacher training, student education and field experiences in the Chesapeake Bay | 425,000 | Cardin | | | FIE | Chester County Intermediate Unit, Dowingtown, PA, for a vocational technical education program | 75,000 | Specter | | | FIE | Child and Family Network Centers, Virginia, Alexandria, VA, for education services for at-risk youth | 150,000 | Warner, Webb | | | FIE | ChildSight New Mexico, Gallup, NM, for a vision screening and eye glass program for children | 50,000 | Domenici | | | FIE | City of Fairfield, CA for after-school programs | 425,000 | Tauscher, Ellen; Boxer | | | FIE | City of Gadsden, AL for technology upgrades in city schools | 300,000 | Aderholt, Robert; Shelby | | | FIE | City of Hayward, Hayward, CA for after-school programs | 275,000 | Stark, Fortney | | | FIE | City of Indianapolis, Indianapolis, IN for the Indianapolis Center for Education Entrepreneurship to recruit leaders to implement educational reform | 400,000 | Bayh, Lugar; Carson, Julia | | | FIE | City of Newark, Newark, CA for after-school programs | 25,000 | Stark, Fortney | | | FIE | City of Pawtucket School Department, Pawtucket, RI for the Jacqueline Walsh School of the Per-
forming and Visual Arts, which may include equipment | 300,000 | Kennedy, Patrick; Reed, Whitehouse | | | FIE | City of Pembroke Pines, FL for the autism program at the Pembroke Pines—Florida State University Charter School | 225,000 | Wasserman Schultz, Debbie | | | FIE | City of San Jose, CA for development of a Smart Start early childhood development training and certification program at National Hispanic University | 290,000 | Lofgren, Zoe | | | FIE | City of San Jose, CA for early childhood education programs, including parental involvement | 200,000 | Feinstein; Honda, Michael | | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|----------------------------------| | FIE | City of Springfield, MO for the Ready to Learn Program | 600,000 | Blunt, Roy; Bond | | FIE | City of Whittier, Whittier, CA for after-school programs, which may include equipment | 250,000 | Sánchez, Linda T. | | FIE | City School District of New Rochelle, New Rochelle, NY for after-school learning centers | 225,000 | Lowey, Nita | | FIE | City Year New Hampshire, Stratham, NH, for expansion of an afterschool program for the Young Heroes Program | 150,000 | Gregg | | FIE | Clark County School District, Las Vegas, NV for the Education Executive Leadership Program | 400,000 | Porter, Jon; Reid | | FIE | Clark County School District, Las Vegas, NV for the Newcomer Academy | 250,000 | Reid; Porter, Jon | | FIE | Clay County School system, WV, for the continuation and expansion of Skills West Virginia programs in counties around West Virginia | 180,000 | Byrd | | FIE | Clovis Unified School District, Clovis, CA for curriculum development | 190,000 | Radanovich, George; Nunes, Devin | | FIE | College Summit, Inc., Washington, DC for an initiative to increase college enrollment of low-income youth in South Carolina | 135,000 | Clyburn, James | | FIE | Communities in Schools—Northeast Texas, Mount Pleasant, TX for dropout prevention programs | 200,000 | Hall (TX), Ralph | | FIE | Communities in Schools of Cochran and Bleckley County, Cochran, GA for after-school programs | 40,000 | Marshall, Jim | | FIE | Communities in Schools of Coweta, Inc., Newnan, GA for education technology upgrades | 100,000 | Westmoreland, Lynn | | FIE | Communities in Schools of Fitzgerald-Ben Hill County, Fitzgerald, GA for after-school programs | 50,000 | Marshall, Jim | | FIE | Communities in Schools of Georgia, Atlanta, GA, for mentoring programs | 84,700 | Chambliss | | FIE | Communities in Schools of Tacoma, Tacoma, WA for after-school programs | 50,000 | Smith (WA), Adam | | FIE | Communities in Schools, Austin, TX for mentoring, dropout prevention and college preparatory programs | 200,000 | McCaul (TX), Michael | | |-----|--|---------|----------------------|--| | FIE | Communities in Schools, San Fernando Valley, Inc., North Hills, CA to implement full service community schools | 340,000 | Berman, Howard | | | FIE | Community Development Commission of the County of Los Angeles, Monterey Park, CA for the South Whitter community education and computer center | 150,000 | Sánchez, Linda T. | | | FIE | Community Empowerment Association, Inc., Pittsburgh, PA, for a truancy reduction initiative | 75,000 | Specter | | | FIE | Community Service Society, New York, NY for a program that utilizes seniors as literacy mentors and in-class assistants to elementary students | 340,000 | Clarke, Yvette | | | FIE | Congreso de Latinos Unidos, Inc., Philadelphia, PA, for a career education and preparation initiative for at-risk youth | 90,000 | Specter, Casey | | | FIE | Connecticut Technical High School System, Middletown, CT for equipment for the Manufacturing Technologies Department of Platt Technical High School in Milford, CT | 250,000 | DeLauro, Rosa | | | FIE | Contra Costa College, San Pablo, CA for its Bridges to the Future Program | 100,000 | Miller, George | | | FIE | Cooperative Educational Service Agency No. 11 for after-school programs | 450,000 | Obey, David | | | FIE | Cooperative Educational Service Agency No. 12, Ashland, WI for after-school programs | 650,000 | Obey, David | | | FIE | Cooperative Educational Service Agency No. 5, Portage, WI for after-school programs | 400,000 | Obey, David | | | FIE | Cooperative Educational Service Agency No. 9, Tomahawk, WI for after-school programs | 400,000 | Obey, David | | | FIE | Council Bluffs Early Learning Resource Center, Council Bluffs, IA, for the FAMILY program | 450,000 | Harkin | | | FIE | County of San Diego, San Pasqual Academy, Escondido, CA for purchase of equipment | 200,000 | Hunter, Duncan | | | FIE | Creative Visions in Des Moines, IA, for outreach to at-risk youth | 100,000 | Harkin | | | FIE | Cristo Rey High School, Chicago, IL, to improve technologies for the school's library and technology center | 400,000 | Durbin | | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|------------------------------------| | FIE | Cumberland, RI, for afterschool programs and activities | 425,000 | Reed; Kennedy, Patrick | | FIE | Cuyahoga County Board of County Commissioners, Cleveland, OH for an early childhood initiative | 450,000 | Kucinich, Dennis; Brown, Voinovich | | FIE | Delaware Department of Education, Dover, DE for the Starting Stronger Early Learning Initiative | 400,000 | Castle, Michael; Biden, Carper | | FIE | Delaware Department of Education, Dover, DE, for the Vision Network of Schools and Districts | 210,000 | Carper, Biden; Castle, Michael | | FIE | Delta Arts Alliance, Cleveland, MS, for in-school and after school arts education programs | 100,000 | Cochran | | FIE | Des Moines Community School District and Urban Dreams, Des Moines, IA, to continue a dem-
onstration on full service community schools | 300,000 | Harkin | | FIE | Des Moines Community School District to expand pre-kindergarten programs | 600,000 | Harkin | | FIE | Detroit Area Pre-College Engineering Program, Detroit, MI, for student tracking and curriculum development | 170,000 | Levin, Stabenow | | FIE | Detroit Youth Foundation, Detroit, MI for comprehensive educational and enrichment activities for middle and high school youth | 75,000 | Kilpatrick, Carolyn; Levin | | FIE | DNA EpiCenter, Inc., New London, CT for a
learning center for students and teachers | 75,000 | Courtney, Joe | | FIE | Duval County Public Schools, Jacksonville, FL for purchase of equipment | 250,000 | Crenshaw, Ander | | FIE | Early Childhood and Family Learning Center Foundation, New Orleans, LA, to establish a comprehensive early childhood center | 500,000 | Landrieu | | FIE | East Palo Alto, East Palo Alto, CA, to provide afterschool learning and enrichment activities for the students of East Palo Alto | 80,000 | Boxer; Eshoo, Anna | | FIE | East Saint Louis High School, East Saint Louis, IL, to upgrade the school's technology and sciences programs | 550,000 | Durbin | | FIE | ECHO Center, Burlington, VT, to enhance educational opportunities for students regarding the Lake Champlain Quadracentennial | 100,000 | Leahy | |-----|---|---------|------------------| | FIE | Edgar School District, Edgar, WI for equipment and technology for a new computer technology center | 100,000 | Obey, David | | FIE | Edison and Ford Winter Estates Education Foundation for educational programming | 150,000 | Mack, Connie | | FIE | Educating Young Minds, Los Angeles, CA, for educational programs | 85,000 | Feinstein | | FIE | Education Partnership, Providence, RI for school leadership professional development | 200,000 | Kennedy, Patrick | | FIE | Education Service Center, Region 12, Hillsboro, TX for a GEAR UP college preparedness program | 100,000 | Edwards, Chet | | FIE | Eisenhower Foundation to replicate the Delaney Street project in Iowa | 575,000 | Harkin | | FIE | Ennis Independent School District, Ennis, TX for English as a second language instruction, including purchase of equipment | 200,000 | Barton (TX), Joe | | FIE | Envision Schools, San Francisco, CA for the Metropolitan Arts and Technology High School, which may include equipment | 250,000 | Pelosi, Nancy | | FIE | Erskine College, Due West, SC for an elementary and secondary school arts initiative | 250,000 | Barrett (SC), J. | | FIE | Esmeralda County School District, Goldfield, NV, to continue accelerated reading and math programs for K–8 students in Esmeralda County | 200,000 | Reid | | FIE | Everybody Wins, Washington, DC, for childhood literacy programs | 500,000 | Harkin | | FIE | Exploratorium, San Francisco, CA for its Bay Area Science Teacher Recruitment, Retention, and Improvement Initiative | 300,000 | Pelosi, Nancy | | FIE | Fairbanks North Star Borough School District, Fairbanks, AK, to expand the PLATO learning program to Fairbanks North Star Borough | 250,000 | Stevens | | FIE | Fairfax County Public Schools, Fairfax, VA for language programs in Franklin Sherman Elementary School and Chesterbrook Elementary School in McLean, VA | 300,000 | Wolf, Frank | ### <u>5</u> | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|-------------------------| | FIE | Fairfax County Public Schools, Falls Church, VA for emergency medical services curriculum development | 200,000 | Davis, Tom | | FIE | Fairhope Center for the Arts, Bay Minette, AL for arts education programs, including purchase of equipment | 205,000 | Bonner, Jo; Shelby | | FIE | Families in Schools, Los Angeles, CA for its Read with Me/Lea Conmigo family literacy program | 175,000 | Becerra, Xavier | | FIE | Fayetteville Technical Community College, Fayetteville, NC for teacher training and professional development programs | 250,000 | Hayes, Robin | | FIE | First Book, Washington, DC, for the expansion of programs in West Virginia | 225,000 | Byrd | | FIE | First Book, Washington, DC, for the Maine Literacy Initiative for Low Income Children | 100,000 | Collins, Snowe | | FIE | Florence Prever Rosten Foundation, Darby, MT, to develop MAPS: Media Arts in the Public Schools program | 80,000 | Baucus | | FIE | Forward in the Fifth, Somerset, KY for a civic literacy program | 250,000 | Rogers (KY), Harold | | FIE | Friends of the Children National, Portland, OR for mentoring programs | 320,000 | Blumenauer, Earl; Wyden | | FIE | Galena City School District, Galena, AK, for a boarding school for low performing Native stu-
dents from remote villages across Western Alaska | 500,000 | Stevens | | FIE | George B. Thomas, Sr. Learning Academy, Inc., Bethesda, MD for tutoring services for at-risk students | 250,000 | Van Hollen, Chris | | FIE | George S. Eccles Ice Center, North Logan, Utah, to expand the science, physical education, and creative movement program | 50,000 | Hatch | | FIE | Girl Scouts of the USA, New York, NY for the Fair Play initiative to engage girls in science, technology, engineering and math | 250,000 | Walsh (NY), James | | FIE | Graham County Schools, Safford, AZ for a teacher training initiative | 150,000 | Renzi, Rick | | |-----|---|-----------|-------------------------------------|-----| | FIE | Guam Public School System, Hagatna, GU for development and implementation of Chamorro language instructional programs | 240,000 | Bordallo, Madeleine | | | FIE | Hackett-Bower Clinic at Magnolia Speech School, Jackson, MS, for acquisition of equipment and programs | 300,000 | Cochran | | | FIE | Hamilton Wings, Elgin, IL for arts education programs | 150,000 | Hastert, J. | | | FIE | Harford County Board of Education, Bel Air, MD, to support a science and math program at Aberdeen High School | 300,000 | Mikulski | | | FIE | Harris County Department of Education, Houston, TX for an after-school safety program, which may include the purchase of software | 250,000 | Lampson, Nick | | | FIE | Harrisburg (PA) Area School District, Harrisburg, PA, to support the district's pre-kindergarten program | 425,000 | Casey, Jr. | | | FIE | Harvey Public School District 152, Harvey, IL for an early literacy program, which may include equipment | 200,000 | Jackson (IL), Jesse | 255 | | FIE | Hawaii Department of Education, Honolulu, HI for educational activities | 500,000 | Hirono, Mazie | | | FIE | Hawk Mountain Sanctuary Association, Kempton, PA for curriculum development | 150,000 | Dent, Charles | | | FIE | Hays Community Economic Development Corporation, Hays, MT, to develop a Native American culturally competent curriculum | 160,000 | Baucus, Tester | | | FIE | Helen Keller International, New York, NY for the ChildSight Vision Screening Program and to provide eyeglasses to children whose educational performance may be hindered because of poor vision | 1,250,000 | DeLauro, Rosa; Clinton, Schumer | | | FIE | High Plains Regional Education Cooperative, Raton, NM for its Cooperative Broadband Education project, which may include equipment | 500,000 | Udall (NM), Tom | | | FIE | Hillside Family of Agencies, Rochester, NY for the Work-Scholarship Connection Youth Employ-
ment Training Academy | 250,000 | Slaughter, Louise; Clinton, Schumer | | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|-----------------------------------| | FIE | Hoke County Schools, Raeford, NC for instructional technology | 100,000 | Hayes, Robin | | FIE | Homer-Center School District, Homer City, PA, for science curriculum development and acquisition of technology | 90,000 | Specter | | FIE | Houston Independent School District, Houston, TX for a teacher incentive program | 673,000 | Cornyn; Lampson, Nick; Green, Al | | FIE | Houston Zoo, Houston, TX, for educational programming | 100,000 | Hutchison | | FIE | I KNOW I CAN, Columbus, OH for college preparatory programs | 100,000 | Pryce (OH), Deborah | | FIE | In Tune Foundation Group, Washington, DC for educational activities | 450,000 | Hoyer, Steny | | FIE | Independent School District 181, Brainerd, MN for its Teacher Support System | 150,000 | Oberstar, James | | FIE | Institute for Student Achievement, Lake Success, NY for school reform activities at Wyandanch
High School | 250,000 | Israel, Steve | | FIE | Institute for Student Achievement, Lake Success, NY to implement small learning communities at one or more high schools in the Bronx | 50,000 | Serrano, Jose | | FIE | Institute for Student Achievement, Lake Success, NY, for the ISA High School Improvement Program | 250,000 | Schumer, Clinton; Israel, Steve | | FIE | Internet Keep Safe Coalition, Salt Lake City, Utah, to provide educational materials to K-12 students regarding Internet safety | 381,300 | Bennett | | FIE | lowa Association of School Boards, Des Moines, IA, for the Lighthouse for School Reform project | 400,000 | Harkin | | FIE | lowa City Community School District, lowa City, IA for an early literacy program | 600,000 | Harkin; Loebsack, David; Grassley | | FIE | lowa Department of Education to continue the Harkin grant program | 5,000,000 | Harkin | | FIE | lowa School Boards Foundation, Des Moines, IA, for continuation and expansion of the Skills lowa program | 2,500,000 | Harkin | |-----|---|-----------|-----------------------------------| | FIE | lowa State Education Association, Des Moines, IA, for an initiative to educate students on the role of international trade in the U.S. economy | 63,500 | Grassley | | FIE | lvy Tech Community College of Indiana—Southeast, Madison, IN for an early college and mid-
dle college program |
100,000 | Hill, Baron; Bayh, Lugar | | FIE | Jacob Burns Film Center, Pleasantville, NY for education programs | 225,000 | Lowey, Nita | | FIE | Jazz at Lincoln Center, New York, NY for music education programs | 400,000 | Clinton, Schumer; Nadler, Jerrold | | FIE | Jefferson County Public Schools, Golden, CO for technological instruction, testing, and support, which may include equipment | 325,000 | Perlmutter, Ed | | FIE | Jeremiah Cromwell Disabilities Center, Portland, ME, for awareness training for students | 100,000 | Collins, Snowe | | FIE | Jersey Shore Area School District, Jersey Shore, PA for equipment to create a digital classroom | 150,000 | Peterson (PA), John | | FIE | JFYNetWorks, Boston, MA for academic support for Adequate Yearly Progress initiative, including educational software, professional development instruction, and technical assistance | 250,000 | Capuano, Michael | | FIE | JFYNetWorks, Boston, MA for implementation of its computer-based JFYNet: Academic Support for Adequate Yearly Progress initiative in Malden, Revere, and Framingham, MA, which may include the purchase of software | 250,000 | Markey, Edward | | FIE | Johns Hopkins University's Center for Talented Youth, Baltimore, MD, to conduct a longitudinal study on outcomes of Center for Talented Youth summer programs | 135,000 | Mikulski | | FIE | Joplin School District, Joplin, MO for the Smart Board initiative, including purchase of equipment | 100,000 | Blunt, Roy | | FIE | Jumpstart for Young Children, Boston, MA, to recruit and train college students to serve as mentors for at-risk preschool children in Rhode Island | 125,000 | Reed | | FIE | Jumpstart for Young Children, Inc., Boston, MA for an early literacy program for at-risk children in Boston, MA | 350,000 | Capuano, Michael | ### Ŋ #### Amount (in Account Project Member dollars) Jumpstart for Young Children, San Francisco, CA for an early childhood enhancement project to 250,000 | Pelosi, Nancy FIE provide student mentors to preschool children FIE Jumpstart for Young Children, Seattle, WA, to expand Jumpstart's One Child at a Time men-240,000 Murray toring project in Washington FIE Kanawha County School System, WV, for the continuation of Following the Leaders programs 730,000 Byrd 100,000 Roberts FIE Kansas Learning Center for Health, Halstead, KS, to support health education, including curriculum development FIE Kauai Economic Development Board, HI, for math and science education 300,000 Inouye FIE 75.000 Arcuri, Michael Kelberman Center, Utica, NY to expand programs for pre-school and school age children with autism spectrum disorder KIPP Foundation, San Francisco, CA, for student programs and extended learning time at KIPP 100,000 | Burr, Dole FIE Gaston College Preparatory and KIPP Pride High School in Gaston, NC FIE KIPP Foundation, San Francisco, CA for a subgrant to the KIPP Delta College Preparatory School 150,000 | Berry, Marion; Lincoln, Pryor in Helena, AR FIE KIPP Foundation, San Francisco, CA for curriculum development and the recruitment and pro-100,000 Pelosi, Nancy fessional development of school leaders, teachers, and administrators FIE KIPP Foundation, San Francisco, CA for KIPP Reach College Preparatory School in Oklahoma 250,000 Fallin, Mary; Inhofe City, OK KIPP Foundation, San Francisco, CA, to support student programs and extended learning time 255,000 Cardin FIE through a subgrant to KIPP Ujima Village Academy in Baltimore, MD FIE KIPP Foundation, San Francisco, CA, for student programs and extended learning time in Nash-100,000 Alexander ville and Memphis. Tennessee | FIE | Klingberg Family Centers, Inc., New Britain, CT, for equipment associated with the Special Education Enhancement Initiative | 340,000 | Dodd, Lieberman; Murphy (CT), Christopher | | |-----|---|---------|---|-----| | FIE | La Causa Charter School, Milwaukee, WI, to implement a science and robotics lab | 85,000 | Kohl | | | FIE | La Crosse School District, La Crosse, WI for a 21st Century Community Learning Center at Logan Middle School, including parental involvement | 70,000 | Kind, Ron | - | | FIE | Lafayette Parish School Board, Lafayette, LA, for acquisition of equipment technology upgrades | 66,000 | Vitter | | | FIE | Lander County School District, Battle Mountain, NV, to continue a math and science remediation program for high school students | 350,000 | Reid | - | | FIE | Learning Point Associates/North Central Regional Education Laboratory, Naperville, IL to help schools implement No Child Left Behind | 300,000 | Kirk, Mark | - | | FIE | Lee Pesky Learning Center, Boise, ID to provide educational materials for the Literacy Matters! Program | 300,000 | Simpson, Michael; Crapo | - | | FIE | Lemay Child & Family Center, St. Louis, MO for early childhood education and family literacy programs | 100,000 | Carnahan, Russ | 259 | | FIE | Loess Hills Area Education Agency in lowa for a demonstration in early childhood education | 700,000 | Harkin | | | FIE | Loras College, Dubuque, IA, for a literacy program with the Dubuque elementary schools | 450,000 | Harkin, Grassley; Braley (IA), Bruce | - | | FIE | Los Angeles Conservation Corps, Los Angeles, CA for a hands-on, science-based program for public school students | 75,000 | Harman, Jane | - | | FIE | Los Angeles, CA, for the LA's BEST afterschool enrichment program | 205,000 | Feinstein | | | FIE | Louisiana Arts and Sciences Museum, Baton Rouge, LA for curriculum development and pur-
chase of equipment | 200,000 | Baker, Richard | - | | FIE | Louisiana State University in Shreveport, LA, to provide professional development for teachers and faculty in Title I schools with low performance scores | 220,000 | Landrieu, Vitter | - | | FIE | Louisiana Tech University, Ruston, LA for IDEA Place and the SciTech Classroom, including pur-
chase of equipment and curriculum development | 350,000 | Alexander, Rodney; Landrieu, Vitter | - | | | | Amount (in | | |---------|--|------------|------------------------------------| | Account | Project | dollars) | Member | | FIE | Lower East Side Conservancy, New York, NY for education programs and outreach | 225,000 | Maloney (NY), Carolyn | | FIE | Lower Pioneer Valley Educational Collaborative, West Springfield, MA, for educational equipment and program development | 170,000 | Kennedy, Kerry; Neal (MA), Richard | | FIE | Lyndon Baines Johnson Foundation, Austin, Texas for the Presidential timeline project | 750,000 | Harkin | | FIE | Lynwood, CA, to expand the afterschool Homework Assistance Program at the Lynwood Public Library | 80,000 | Boxer | | FIE | Madison County Schools, Richmond, KY for a computer lab, which may include equipment | 75,000 | Chandler, Ben | | FIE | Maine Alliance for Arts Education, Augusta, ME, for the Complete Education for Rural Students project | 100,000 | Collins, Snowe | | FIE | Marketplace of Ideas/Marketplace for Kids, Inc., Mandan, ND, for a statewide program focused on entrepreneurship education | 425,000 | Dorgan, Conrad | | FIE | Massachusetts 2020 Foundation, Boston, MA, for continued development of an expanded in-
struction demonstration program | 185,000 | Kennedy, Kerry | | FIE | Maui Economic Development Board, HI, for the girls into science program | 250,000 | Inouye | | FIE | McKelvey Foundation, New Wilmington, PA, for entrepreneurial college scholarships for rural, low-income Pennsylvania and West Virginia high school graduates | 175,000 | Specter, Casey, Byrd | | FIE | Mentoring Partnership of Southwestern Pennsylvania, Pittsburgh, PA, for recruitment, placement, and oversight of school-based mentoring programs | 423,750 | Specter | | FIE | Mercy Vocational High School, Philadelphia, PA, for vocational education programs | 90,000 | Specter | | FIE | Mesa Unified School District, Mesa, AZ for after-school educational and enrichment activities for at-risk youth | 150,000 | Mitchell, Harry | | FIE | Metropolitan Wilmington Urban League, Wilmington, DE, to continue a program aimed at closing the achievement gap among low-income and minority students | 425,000 | Biden, Carper | |-----|--|-----------|--------------------------------------| | FIE | Military Heritage Center Foundation, Carlisle, PA for the Voices of the Past Speak to the Future program, including purchase of equipment | 132,000 | Platts, Todd; Shuster, Bill; Specter | | FIE | Miller County Development Authority, Colquit, GA for a video/television production training program for high school drop-outs and at-risk youth in Miller County | 100,000 | Bishop (GA), Sanford | | FIE | Milton S. Eisenhower Foundation, Washington, DC for a full service school demonstration project in the Canton City, OH public school district | 150,000 | Regula, Ralph | | FIE | Milwaukee Public Schools, Milwaukee, WI for after-school or summer community learning centers | 1,100,000 | Kohl; Moore (WI), Gwen | | FIE | Minnesota Humanities Commission, St. Paul, MN to implement curricula and classroom resources on Native Americans | 500,000 | McCollum (MN), Betty; Klobuchar | | FIE | Mississippi University for Women, Columbus, MS for strengthening partnerships between K-12 parents and their children's teachers, principals, superintendents and other school officials | 300,000 | Wicker, Roger | | FIE | Mississippi University for Women, Columbus, MS, for environmental education programs for the Science on the Tennessee-Tombigbee Waterway program | 200,000 | Cochran | | FIE |
Missouri State University, Springfield, MO for a college preparatory pilot program | 100,000 | Blunt, Roy | | FIE | Monroe County School District, Key West, FL for technology upgrades | 200,000 | Ros-Lehtinen, Ileana | | FIE | Montgomery County Public Schools, Rockville, MD to recruit and certify postdoctoral scientists, mathematicians, or engineers from the National Institutes of Health to become teachers | 300,000 | Van Hollen, Chris; Mikulski, Cardin | | FIE | Mote Marine Laboratory, Sarasota, FL for marine science curriculum development | 200,000 | Buchanan, Vern; Ros-Lehtinen, Ileana | | FIE | Mount Hood Community College, Gresham, OR for early childhood education and training activities, which may include equipment | 320,000 | Blumenauer, Earl | | FIE | National American Indian, Alaskan and Hawaiian Educational Development Center, Sheridan, WY, to train teachers serving Native American students in an early literacy learning and math framework | 838,250 | Enzi | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---| | FIE | National Center for Electronically Mediated Learning, Inc., Milford, CT for the P.E.B.B.L.E.S. Project, which may include equipment and technology | 150,000 | DeLauro, Rosa | | FIE | National Council on Crime and Delinquency, Oakland, CA for a school-based model on violence prevention | 200,000 | Lee, Barbara | | FIE | National Cued Speech Association, Bethesda, MD for parent, teacher, and transliterator training and certification in cued speech for preschool and school-aged children | 175,000 | Van Hollen, Chris; Landrieu | | FIE | National Flight Academy, Naval Air Station Pensacola, FL for technology upgrades | 150,000 | Miller (FL), Jeff | | FIE | National Teacher's Hall of Fame, Emporia, KS for teacher professional development and retention programs | 150,000 | Moran (KS), Jerry | | FIE | Neighborhood Youth Association, Venice, CA for academic support to ensure college readiness | 100,000 | Harman, Jane | | FIE | New Mexico Military Institute, Roswell, NM, for a character development leadership camp at the New Mexico Military Institute | 50,000 | Domenici | | FIE | New Mexico Public Education Department, Santa Fe, NM for summer reading and math institutes throughout the State | 500,000 | Udall (NM), Tom; Wilson (NM), Heather; Domenici | | FIE | New Mexico State University, Las Cruces, NM, for the Southern New Mexico Science, Engineering, Mathematics and Aerospace Academy | 200,000 | Domenici | | FIE | New Mexico State University, Las Cruces, NM, to continue a program to transition high school students into technical careers | 340,000 | Bingaman, Domenici; Pearce, Stevan | | FIE | New School University, New York, NY, for the Institute for Urban Education | 950,000 | Clinton, Schumer | | FIE | New York Hall of Science, Queens, NY, for science exhibits and educational programming | 600,000 | Clinton, Schumer; Ackerman, Gary | | FIE | Newton Public Schools, Newton, KS for an educational technology initiative, including purchase of equipment | 100,000 | Tiahrt, Todd | | FIE | North Carolina Agricultural and Technical University, Greensboro, NC for a project to reduce suspension rates of students in the Guilford County School System | 400,000 | Miller (NC), Brad; Watt, Melvin; Dole, Burr | |-----|--|---------|---| | FIE | North Carolina Central University, Durham, NC for academic enrichment activities, including parental involvement | 170,000 | Price (NC), David; Burr | | FIE | North Carolina Symphony, Raleigh, NC for musical and artistic residency activities for elementary and secondary students | 175,000 | Price (NC), David | | FIE | North Carolina Technology Association Education Foundation, Raleigh, NC for school technology demonstration projects, including subgrants | 100,000 | Foxx, Virginia; Dole, Burr | | FIE | North Country Education Services Agency, Gorham, NH, for the North Country Gear Up College
Prep Initiative, including online curriculum development | 140,000 | Gregg | | FIE | North Philadelphia Youth Association, Philadelphia, PA for education and enrichment services for youth | 50,000 | Brady (PA), Robert | | FIE | North Slope Borough, Anchorage, AK, for an early education program | 300,000 | Stevens | | FIE | Northeast Louisiana Family Literacy Interagency Consortium to provide children's literacy services | 200,000 | Alexander, Rodney | | FIE | Northern Tier Industry & Education Consortium, Dimock, PA for the activities of its Advisory and Assessment Committees | 50,000 | Carney, Christopher | | FIE | Northwest Center, Seattle, WA, to provide and expand academic and vocational resources to developmentally delayed or disabled persons in King County | 200,000 | Murray, Cantwell; Smith (WA), Adam | | FIE | Norwich Public School System, Norwich, CT for English language instruction | 275,000 | Courtney, Joe | | FIE | Oakland School of the Arts, Oakland, CA, for educational equipment | 420,000 | Feinstein | | FIE | Oakland Unified School District, Oakland, CA for a technology integration project to implement a new data system, which may include equipment | 200,000 | Lee, Barbara | | FIE | Oelwein Community School District, Oelwein, IA, for technology and program needs for a math and science academy | 106,000 | Grassley | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---------------------------------------| | FIE | Ogden City Schools, Ogden, Utah, to enhance the aerospace, math, and science curriculum | 50,000 | Hatch; Bishop (UT), Rob | | FIE | Omaha, Nebraska, for expansion of the Omaha's after school initative | 100,000 | Hagel | | FIE | O'Neill Sea Odyssey, Santa Cruz, CA for science education programs for elementary school children | 100,000 | Farr, Sam | | FIE | OneWorld Now!, Seattle, WA for after-school programs and student scholarships | 250,000 | McDermott, Jim | | FIE | Ossining Union Free School District, Ossining, NY for after-school, literacy, or school reform initiatives | 225,000 | Lowey, Nita | | FIE | Ouachita Parish School Board, Monroe, LA, for acquisition of equipment technology upgrades | 106,000 | Vitter | | FIE | Pacific Islands Center for Educational Development in American Samoa, for a mentoring program aimed at college prep | 500,000 | Inouye | | FIE | Parent Institute for Quality Education, San Diego, CA for a parent training program | 450,000 | Filner, Bob | | FIE | Parents as Teachers National Center, St. Louis, MO, for expanded outreach to support school readiness in the Gateway Parents as Teachers program in the City of St. Louis | 190,000 | Bond | | FIE | PE4life Foundation, Kansas City, MO, for expansion and assessment of PE4life programs across lowa | 400,000 | Harkin | | FIE | PE4life, Kansas City, MO for physical education programs in the Titusville, Pennsylvania School District, including purchase of equipment | 200,000 | Peterson (PA), John | | FIE | PE4life, Kansas City, MO to establish a P.E. program in Mississippi, including purchase of equipment | 350,000 | Wicker, Roger | | FIE | People for People, Philadelphia, PA for after-school programs | 75,000 | Fattah, Chaka | | FIE | Peru State College, Peru, NE for the Adopt a High School initiative | 200,000 | Fortenberry, Jeff; Hagel, Nelson, Ben | | FIE | Philadelphia Academies, Inc., Philadelphia, PA for a longitudinal study on the impact of the organization's career-based education model | 100,000 | Fattah, Chaka | | |-----|---|---------|---|--| | FIE | Philadelphia Martin Luther King, Jr. Association for Nonviolence Inc., Philadelphia, PA, for its College for Teens program | 90,000 | Specter | | | FIE | Pinal County Education Service Agency, Florence, AZ for a teacher training initiative | 100,000 | Renzi, Rick | | | FIE | Polk County Public Schools, Bartow, FL for purchase of assistive technologies | 100,000 | Putnam, Adam | | | FIE | Polynesian Voyaging Society, Honolulu, HI, for cultural education programs | 150,000 | Inouye | | | FIE | Port Chester—Rye Union Free School District, Port Chester, NY for academic enrichment, pro-
fessional development, family engagement, or other activities to implement full service com-
munity schools | 225,000 | Lowey, Nita | | | FIE | Project GRAD USA, Philadelphia, PA for college readiness programs | 100,000 | Fattah, Chaka | | | FIE | Project HOME, Philadelphia, PA, for an after school program | 90,000 | Specter | | | FIE | Provo City, Provo, Utah, to expand education programs at the Arts Center | 50,000 | Hatch | | | FIE | Purdue University Calumet, Hammond, IN for equipment and start-up expenses for a magnet school | 250,000 | Visclosky, Peter | | | FIE | Queens Theatre in the Park, Flushing, NY for a project to provide youth with career planning and development in the performing arts industry | 150,000 | Ackerman, Gary | | | FIE | Rapides Parish School Board, Alexandria, LA, for acquisition of equipment technology upgrades | 67,000 | Vitter | | | FIE | Renwick Public Schools, Andale, KS for an educational technology initiative, including purchase of equipment | 200,000 | Tiahrt, Todd | | | FIE | Rio Rancho Public Schools, Rio
Ranch, NM for distance learning, which may include equipment | 500,000 | Udall (NM), Tom; Wilson (NM), Heather; Domenici, Bingaman | | | FIE | Riverside Community College, Riverside, CA for the Fast-Track to the Associate Degree Nursing
Program | 350,000 | Calvert, Ken; Boxer | | | FIE | Riverside County Office of Education, Riverside, CA for the High School Science Initiative | 350,000 | Calvert, Ken | | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|------------------------------| | FIE | Robert H. Clampitt Foundation, Inc., New York, NY, to train elementary and secondary students in journalism | 150,000 | Landrieu | | FIE | Rockdale County Public Schools, Conyers, GA for a credit recovery program, which may include the purchase of software | 440,000 | Johnson (GA), Henry | | FIE | Rose-Hulman Institute of Technology, Terre Haute, IN for a K-12 STEM Immersion Initiative | 200,000 | Ellsworth, Brad; Lugar | | FIE | Saint Joseph's University, Philadelphia, PA, to develop a Public Education Partnership to provide professional development to area principals and teachers | 90,000 | Specter, Casey, Jr. | | FIE | Saint Louis SCORES, St. Louis, MO, to expand after school programs | 84,000 | Bond | | FIE | Salesian Boys and Girls Club of Los Angeles, CA for education and support services for middle and high school students | 100,000 | Roybal-Allard, Lucille | | FIE | San Bernardino Boys and Girls Club, San Bernardino, CA, to expand programs that are available in education, health and the arts | 235,000 | Boxer | | FIE | San Bernardino City Unified School District, San Bernardino, CA for the English Learners pro-
gram | 250,000 | Lewis (CA), Jerry; Baca, Joe | | FIE | San Bernardino County Superintendent of Schools, San Bernardino, CA to expand the Science, Technology, Engineering, and Mathematics initiative | 300,000 | Lewis (CA), Jerry | | FIE | San Joaquin County, Stockton, CA for its San Joaquin A Plus tutoring program | 375,000 | McNerney, Jerry | | FIE | San Juan School District, Blanding, Utah, to provide intervention advocacy and case management for at-risk students | 50,000 | Hatch | | FIE | San Mateo County, Redwood City, CA for its Preschool for All program | 320,000 | Eshoo, Anna | | FIE | Save the Children, Westport, CT, to implement supplemental literacy programs for children in grades K-8 in rural Nevada schools | 240,000 | Reid | | FIE | School at Jacob's Pillow, Beckett, MA, for the development of youth cultural and educational programs | 150,000 | Kennedy, Kerry | |-----|--|-----------|---| | FIE | School Board of Broward County, Fort Lauderdale, FL for teacher support and development | 450,000 | Wexler, Robert | | FIE | Schultz Center for Teaching and Leadership, Jacksonville, FL for purchase of equipment | 300,000 | Crenshaw, Ander | | FIE | Selden/Centereach Youth Association, Selden, NY for after-school programs | 140,000 | Bishop (NY), Timothy; Schumer | | FIE | Sevier School District, Richfield, Utah, for teacher training and professional development to increase student achievement in mathematics | 50,000 | Hatch | | FIE | Shiloh Economic and Entrepreneurial Lifelong Development Corporation, Plainfield, NJ, for academic enrichment programs | 190,000 | Menendez, Lautenberg | | FIE | Silver Crescent Foundation, Charleston, SC for a middle and high school academic engineering and technology program | 200,000 | Wilson (SC), Joe | | FIE | Skills Alaska, Anchorage, AK, for statewide teacher training and mentoring program, Anchorage | 1,000,000 | Stevens | | FIE | Sociedad Latina, Roxbury, MA for its Mission Community Enrichment Program | 100,000 | Capuano, Michael | | FIE | South Dakota Symphony, Sioux Falls, SD, for educational outreach to Native Americans | 100,000 | Johnson | | FIE | SouthCoastConnected, New Bedford, MA, for implementation of the Drop the Drop-Out Rate Initiative | 150,000 | Kennedy, Kerry | | FIE | Southeast Island School District, Thorne Bay, AK, to develop interactive video conferencing to provide special education services to 9 isolated school sites in Southeast Alaska | 100,000 | Stevens | | FIE | SouthEastern Pennsylvania Consortium for Higher Education, Glenside, PA, for the Institute of Mathematics and Science to provide professional development to K-12 teachers | 126,675 | Specter, Casey, Jr.; Murphy, Patrick; Schwartz, Allyson, Gerlach, Jim | | FIE | Southwestern University, Georgetown, TX for a Center for Hispanic Studies college preparatory initiative | 275,000 | Hutchison; Carter, John | | FIE | Springboard for Improving Schools, San Francisco, CA for a professional development center to serve Central Valley, CA teachers and administrators | 250,000 | Costa, Jim | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|--| | FIE | Springfield Public School District No. 19, Springfield, OR for an Academy of Arts and Academics | 100,000 | DeFazio, Peter; Wyden | | FIE | St. Mary's County Public Schools, Leonardtown, MD for a mathematics, science, and technology academy | 500,000 | Hoyer, Steny | | FIE | State of Nevada Department of Education for technology upgrades in the Elko, Nye, Douglas, Lyon and Churchill school districts, including subgrants | 400,000 | Heller, Dean | | FIE | Summit Educational Resources, Getzville, NY for service coordination and support for children with developmental disabilities | 200,000 | Reynolds, Thomas | | FIE | Susannah Wesley Community Center, Honolulu, HI for computers and technology to serve at-risk high school students, and other students in an after-school program | 120,000 | Abercrombie, Neil | | FIE | Tampa Metropolitan YMCA, Tampa, FL for after-school programs | 125,000 | Castor, Kathy | | FIE | Technical Research and Development Authority, Titusville, FL, to provide professional workshops for teachers in STEM-related fields | 210,000 | Bill Nelson | | FIE | Texas Southern University, Houston, TX for the TSU Lab School, which may include equipment and technology | 440,000 | Jackson-Lee (TX), Sheila | | FIE | Tomas Rivera Policy Institute, Los Angeles, CA for a longitudinal study on high school gradua-
tion rates | 100,000 | Roybal-Allard, Lucille | | FIE | Town of Cumberland, Cumberland, RI for the Mayor's Office of Children and Learning for evidence-based innovative K-12 education programs | 150,000 | Kennedy, Patrick | | FIE | Towson University, Towson, MD for an education partnership with the City of Baltimore, Baltimore City Public School System and the Cherry Hill community | 325,000 | Ruppersberger, C. A.; Mikulski, Cardin | | FIE | Tracy Joint Unified School District, Tracy, CA for English language learner initiatives | 125,000 | McNerney, Jerry | | FIE | Tri-County Educational Service, Wooster, OH for the Olweus Bullying Prevention program | 150,000 | Regula, Ralph | | FIE | Trumbull County Educational Service Center, Niles, OH for school robotics programs, which may include subgrants | 185,000 | Ryan (OH), Tim | |-----|---|-----------|-------------------------------| | FIE | Tulane University, New Orleans, LA, to provide teacher education and leadership preparation to support the rebuilding of New Orleans schools | 1,200,000 | Landrieu; Melancon, Charlie | | FIE | Tulsa Public Schools, Tulsa, OK for innovative programming for students at risk of dropping out, including curriculum development | 200,000 | Sullivan, John; Inhofe | | FIE | Union County Public Schools, Monroe, NC for equipment and technology needs for the information technology academy | 100,000 | Hayes, Robin | | FIE | Union County, Elizabeth, NJ, for training programs at the Union County Academy for Allied
Health Sciences | 255,000 | Lautenberg, Menendez | | FIE | Union Free School District of the Tarrytowns, Sleepy Hollow, NY for family literacy activities and professional development to support literacy instruction | 225,000 | Lowey, Nita | | FIE | United Inner City Services, Kansas City, MO, to enhance and expand early learning programs | 635,000 | Bond; Cleaver, Emanuel | | FIE | United Way of Southeastern Pennsylvania, Philadelphia, PA, for recruitment, placement, and oversight of school-based mentoring programs | 339,000 | Specter | | FIE | University of Akron, Akron, OH to link regional school districts with industry to promote STEM academic and career pathways | 150,000 | Ryan (OH), Tim; Sutton, Betty | | FIE | University of Alabama, Tuscaloosa, AL to implement a manufacturing engineering curriculum for high schools students | 500,000 | Davis (AL), Artur; Shelby | | FIE | University of Alaska/Southeast, Juneau, AK, for the Alaska Distance Education Technology Consortium for distance learning | 255,000 | Stevens | | FIE | University of Maine, Orono, ME, to maintain healthy interscholastic youth sports programs | 147,500 | Collins, Snowe | | FIE | University of North Alabama, Florence, AL, for research to develop a model center for teacher preparation | 127,125 | Sessions | | FIE | University of North Carolina at Greensboro, Greensboro, NC, for a teletherapy program to address the shortage of speech language pathologists | 70,000 | Burr, Dole; Watt, Melvin | ### N | Account | Project | Amount (in dollars) | Member |
|---------|---|---------------------|------------------------------------| | FIE | University of Northern Iowa to continue the 2+2 teacher education demonstration program | 450,000 | Harkin, Grassley | | FIE | University of Southern Mississippi, Hattiesburg, MS, for gifted education programs at the Frances A. Karnes Center for Gifted Studies program | 400,000 | Cochran | | FIE | University of Southern Mississippi, Hattiesburg, MS, for literacy enhancement | 400,000 | Cochran | | FIE | University of Vermont, Burlington, VT, to establish the Educational Excellence program | 3,000,000 | Leahy, Byrd, Harkin, Inouye | | FIE | UrbanFUTURE, St. Louis, MO, to expand literacy, mentoring, and after-school services | 254,000 | Bond | | FIE | USD 259, Wichita Public Schools, Wichita, KS for technology upgrades | 300,000 | Tiahrt, Todd | | FIE | Utah State Office of Education, Salt Lake City, Utah, for a mentoring program | 423,700 | Bennett | | FIE | Valle Lindo School District, South El Monte, CA for technology upgrades | 75,000 | Solis, Hilda | | FIE | Venango Technology Center, Oil City, PA for the purchase of equipment | 200,000 | Peterson (PA), John | | FIE | Virginia Aquarium and Marine Science Center (VAMSC), Virginia Beach, VA, to expand education outreach programs | 50,000 | Warner, Webb | | FIE | Vision Therapy Project, Casper, WY for a teacher training initiative | 350,000 | Cubin, Barbara | | FIE | Visually Impaired Preschool Services, Louisville, KY for programs to address school readiness needs of visually impaired children | 100,000 | Yarmuth, John | | FIE | Waldo County Preschool & Family Services, Belfast, ME, for the Maine early language and literacy initiative | 100,000 | Collins, Snowe | | FIE | Washington College, Chestertown, MD for K-12 science, technology, engineering and mathematics outreach programs | 350,000 | Gilchrest, Wayne; Mikulski, Cardin | | FIE | Washington State University, Tacoma, WA for education and enrichment services for youth at its
Center for Community Education, Enrichment and Urban Studies | 250,000 | Dicks, Norman; Cantwell, Murray | |-----|---|---------|-------------------------------------| | FIE | Washoe County School District, Reno, NV, for equipment for a parental notification system | 350,000 | Reid | | FIE | Washoe County School District, Reno, NV, to expand the Classroom on Wheels Program for low-income students | 400,000 | Reid | | FIE | WE CARE San Jacinto Valley, Inc., San Jacinto, CA for the after school tutoring program | 100,000 | Lewis (CA), Jerry | | FIE | West Contra Costa Unified School District, Richmond, CA for high school architecture, construction, and engineering curricula | 100,000 | Miller, George | | FIE | West River Foundation, Rapid City, SD, for K-12 administrator development | 100,000 | Johnson; Herseth Sandlin, Stephanie | | FIE | West Valley City, West Valley City, Utah, to expand the after school learning program | 50,000 | Hatch; Cannon, Chris | | FIE | White-Williams Scholars, Philadelphia, PA for a college preparation initiative, which may include student scholarships | 75,000 | Fattah, Chaka | | FIE | Widener University, Chester, PA for school-readiness programs | 210,000 | Sestak, Joe; Specter | | FIE | Wildlife Information Center, Inc., Slatington, PA for an environmental education initiative | 350,000 | Dent, Charles | | FIE | Williamsburg County First Steps, Kingstree, SC for a school-readiness program | 87,000 | Clyburn, James | | FIE | YMCA of Greater Saint Louis, St. Louis, MO, to expand after school programming at the Monsanto Family YMCA | 211,000 | Bond | | FIE | Yonkers Public Schools, Yonkers, NY for after-school and summer academic enrichment, literacy, and professional development services, and for parental involvement activities | 250,000 | Lowey, Nita | | FIE | Youngstown City School District, OH for a Pathways to Building Trades Program in the Youngstown and Warren, OH school districts | 225,000 | Ryan (OH), Tim | | FIE | Youngstown State University, Youngstown, OH for a pilot K-12 attention enhancement for learning project | 100,000 | Ryan (OH), Tim | | FIE | Youth Advocate Programs, Inc., Harrisburg, PA, for alternative school services | 90,000 | Specter | # Ŋ | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|--| | FIE | YWCA of Gary, Gary, IN for after-school and summer programs, which may include equipment | 200,000 | Visclosky, Peter | | FIPSE | AIB College of Business, Des Moines, IA, to recruit and train captioners and court reporters and to provide scholarships | 400,000 | Harkin, Grassley | | FIPSE | Aims Community College, Greeley, CO, for equipment for career training in the health professions | 45,000 | Salazar; Udall (CO), Mark; Musgrave, Marilyn | | FIPSE | Alabama Institute of the Deaf and Blind, Talladega, AL for the interpreter training program | 200,000 | Rogers (AL), Mike; Shelby | | FIPSE | Albany State University, Albany, GA, in partnership with Darton College, for an initiative to increase the success of minority males and nontraditional students in postsecondary education | 250,000 | Bishop (GA), Sanford | | FIPSE | Albertson College of Idaho, Caldwell, ID, for acquisition of equipment, technology and library upgrade | 300,000 | Craig, Crapo | | FIPSE | Albright College, Reading, PA, for laboratory equipment acquisition | 90,000 | Specter | | FIPSE | Alpena Community College, Alpena, MI, for curriculum development for the Rural Communications Initiative | 255,000 | Levin , Stabenow | | FIPSE | Alvernia College, Reading, PA, for scholarships and nursing education programs | 90,000 | Specter; Gerlach, Jim | | FIPSE | American Speech-Language-Hearing Foundation, Rockville, MD for its New Century Scholars Program | 275,000 | Van Hollen, Chris; Cardin | | FIPSE | Anne Arundel Community College, Arnold, MD for a health care training initiative, which may include equipment and technology | 125,000 | Ruppersberger, C. A.; Cardin | | FIPSE | Armstrong Atlantic State University, Savannah, GA for development of the Bachelor of Arts degree in Cyber Security and Investigation Technology | 284,700 | Kingston, Jack; Chambliss, Isakson | | FIPSE | Asnuntuck Community College, Enfield, CT for manufacturing technology training programs, which may include equipment and technology | 250,000 | Courtney, Joe; Lieberman | | FIPSE | Assumption College, Worcester, MA for program development including equipment | 125,000 | Kennedy, Kerry; McGovern, James | |-------|--|---------|---| | FIPSE | Azusa Pacific University, San Bernardino, CA for nursing programs | 400,000 | Lewis (CA), Jerry | | FIPSE | Bellevue Community College, Bellevue, WA for development of computer security curriculum | 330,000 | Reichert, David; Cantwell | | FIPSE | Beloit College, Beloit, WI for equipment and technology | 200,000 | Baldwin, Tammy | | FIPSE | Bemidji State University, Bemidji, MN for equipment for an engineering technology center | 350,000 | Peterson (MN), Collin; Klobuchar, Coleman | | FIPSE | Benjamin Franklin Institute of Technology, Boston, MA, for educational equipment and curriculum development to support medical technology professional training programs | 210,000 | Kennedy, Kerry; Lynch, Stephen | | FIPSE | Bennett College for Women, Greensboro, NC for equipment, technology, and professional development | 540,000 | Watt, Melvin; Dole, Burr | | FIPSE | Bluegrass Community and Technical College, Winchester, KY for equipment and technology | 350,000 | Chandler, Ben | | FIPSE | Briar Cliff University, Sioux City, IA for equipment | 192,000 | Harkin, Grassley; King (IA), Steve | | FIPSE | Bristol Community College, Fall River, MA, to expand adult literacy and career development academic programs | 170,000 | Kennedy, Kerry | | FIPSE | Broward Community College, Broward County, FL for an education and training program in emergency preparedness and response | 300,000 | Hastings (FL), Alcee | | FIPSE | Bucknell University, Lewisburg, PA for environmental studies programs and community outreach, which may include equipment | 200,000 | Carney, Christopher | | FIPSE | Bucknell University, Lewisburg, PA, for laboratory equipment acquisition | 90,000 | Specter | | FIPSE | Buena Vista University, Storm Lake, IA for curriculum development | 250,000 | King (IA), Steve; Grassley | | FIPSE | Butler Community College, Andover, KS for a closed captioning training program, including curriculum development | 350,000 | Tiahrt, Todd; Roberts | | FIPSE | Caldwell Community College and Technical Institute, Hudson, NC for curriculum development | 100,000 | McHenry, Patrick; Burr | | FIPSE | California Baptist University, Riverside, CA for purchase of equipment | 350,000 | Calvert, Ken | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|----------------------| | FIPSE | California Community Colleges, Sacramento, CA, for Math and Science Teacher Initiative | 170,000 | Feinstein | | FIPSE | California Polytechnic State University, San Luis Obispo, CA for purchase of equipment | 150,000 | McCarthy (CA), Kevin
| | FIPSE | California State University - Channel Islands, Camarillo, CA for purchase of equipment | 150,000 | Gallegly, Elton | | FIPSE | California State University - Fullerton, Fullerton, CA for technology upgrades at the Ruby Gerontology Center | 350,000 | Royce, Edward | | FIPSE | California University of Pennsylvania, California, PA, for curriculum development and teacher training to enhance math and science instruction | 90,000 | Specter, Casey, Jr. | | FIPSE | Campbell University, Buies Creek, NC for its Advancement for Underrepresented Minority Pharmacists and Pharmaceutical Scientists Program | 320,000 | Etheridge, Bob | | FIPSE | Cardinal Stritch University, Milwaukee, WI, to establish a bachelors of science nurse degree program | 275,000 | Kohl | | FIPSE | Carroll College, Helena, MT, for curriculum development in Civil Engineering | 200,000 | Baucus, Tester | | FIPSE | Cedar Crest College, Allentown, PA, for nursing education programs | 90,000 | Specter | | FIPSE | Central Arizona College, Coolidge, AZ for nursing programs, including curriculum development | 300,000 | Renzi, Rick | | FIPSE | Central Florida Community College, Ocala, FL for curriculum development | 100,000 | Stearns, Cliff | | FIPSE | Central Maine Community College, Auburn, ME, for nursing education expansion and outreach | 107,500 | Collins, Snowe | | FIPSE | Central Methodist University, Fayette, MO for a science, technology, engineering and math teacher training program | 350,000 | Graves, Sam | | FIPSE | Central Piedmont Community College, Charlotte, NC, for curriculum development at the Center for Integrated Emergency Response Training | 200,000 | Hayes, Robin | | FIPSE | Central Washington University, Ellensburg, WA for curriculum development | 200,000 | Hastings (WA), Doc; Cantwell | |-------|--|-----------|---| | FIPSE | Chemeketa Community College, Salem, OR for equipment and technology for health sciences education and training programs | 565,000 | Hooley, Darlene; Wyden | | FIPSE | City College of New York, NY for the Charles B. Rangel Center for Public Service to prepare in-
dividuals for careers in public service, which may include establishing an endowment, library
and archives for such center | 2,000,000 | Rangel, Charles | | FIPSE | Clark State Community College, Springfield, OH for curriculum development and purchase of equipment | 300,000 | Hobson, David | | FIPSE | Clayton College and State University, Morrow, GA for development of a Master of Arts in Archive degree program, which may include student scholarships and community outreach | 325,000 | Scott (GA), David | | FIPSE | Clinton School of Public Service at the University of Arkansas, Little Rock, AR, for curriculum development | 1,000,000 | Lincoln, Pryor | | FIPSE | Clover Park Technical College, Lakewood, WA for an institute for environmental sustainability in the workforce | 150,000 | Smith (WA), Adam | | FIPSE | College of Lake County, Grayslake, IL for curriculum development | 350,000 | Kirk, Mark | | FIPSE | College of Southern Idaho, Twin Falls, ID for the Pro-Tech program | 250,000 | Simpson, Michael; Crapo | | FIPSE | College of Southern Maryland, LaPlata, MD for nursing education programs | 100,000 | Hoyer, Steny | | FIPSE | College of the Canyons, Santa Clarita, CA for creation of the medical lab technician degree program, including curriculum development and purchase of equipment | 100,000 | McKeon, Howard | | FIPSE | College Success Foundation, Issaquah, WA for the Leadership 1000 Scholarship Program | 500,000 | Cantwell; Inslee, Jay; Dicks, Norman; Reichert, David | | FIPSE | Community College of Allegheny County, Pittsburgh, PA for a technical education initiative | 400,000 | Peterson (PA), John | | FIPSE | Community College of Beaver County, Monaca, PA for equipment and technology | 100,000 | Altmire, Jason; Casey | | FIPSE | Community College of Southern Nevada, Las Vegas, NV, to purchase equipment and other support for Internet-based course offerings | 750,000 | Reid; Berkley, Shelley | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|--| | FIPSE | Connecticut State University, Hartford, CT, for nursing education programs | 340,000 | Dodd, Lieberman; DeLauro, Rosa | | FIPSE | Consensus Organizing Center, San Diego, CA, for its Step Up college preparation initiative | 100,000 | Davis (CA), Susan | | FIPSE | Coppin State University, Baltimore, MD for its nursing education program, which may include equipment and technology | 225,000 | Cummings, Elijah; Ruppersberger, C. A.; Mikulski, Cardin | | FIPSE | Dartmouth College, Hanover, NH, for a new interdisciplinary initiative on engineering and medi-
cine | 300,000 | Gregg | | FIPSE | Darton College, Albany, GA for a biotechnology education and training collaboration with Albany
State University and Albany Technical College | 300,000 | Bishop (GA), Sanford | | FIPSE | Deaf West Theatre, North Hollywood, CA, for cultural experiences for the deaf | 250,000 | Boxer | | FIPSE | Dean College, Franklin, MA, to develop programs and procure equipment for the Learning Center | 200,000 | Kennedy, Kerry | | FIPSE | Delaware County Community College, Media, PA for equipment and instrumentation for science, engineering, and technology laboratories | 175,000 | Sestak, Joe; Specter | | FIPSE | Des Moines Area Community College, Des Moines, IA for the Jasper County Career Academy, which may include equipment | 100,000 | Boswell, Leonard | | FIPSE | DeSales University, Center Valley, PA for the Digital Campus Initiative, including purchase of equipment | 500,000 | Dent, Charles | | FIPSE | Dillard University, New Orleans, LA for recruitment and training of nursing assistants | 750,000 | Landrieu, Vitter; Jefferson, William | | FIPSE | Duquesne University of the Holy Spirit, Pittsburgh, PA, for equipment and technology acquisition for a supercomputing facility | 90,000 | Specter | | FIPSE | East Stroudsburg University, East Stroudsburg, PA, for forensic science education programs | 90,000 | Specter; Kanjorski, Paul | | FIPSE | Eastern Illinois University, Charleston, IL for nursing programs | 150,000 | Johnson (IL), Timothy | | FIPSE | Eastern lowa Community College, Davenport, IA, for the creation of a center on sustainable energy, including equipment | 300,000 | Harkin, Grassley | | |-------|---|-----------|--|-----| | FIPSE | Eastern New Mexico University, Portales, NM, for technological equipment upgrades | 1,000,000 | Domenici | _ | | FIPSE | Eastern Shore Community College Industrial Maintenance Program, Melfa, VA for curriculum development | 250,000 | Drake, Thelma | _ | | FIPSE | Eckerd College, St. Petersburg, FL for purchase of equipment | 200,000 | Young (FL), C.W. | _ | | FIPSE | Edinboro University of Pennsylvania, Edinboro, PA, to support a computer forensics training program at its Western Pennsylvania High Tech Crime Training Center | 90,000 | Specter | | | FIPSE | Edison College, Charlotte County Campus, Punta Gorda, FL for a nursing education program | 75,000 | Mahoney (FL), Tim | _ | | FIPSE | El Camino College, Torrance, CA for nursing, engineering and nontraditional education and training programs | 200,000 | Waters, Maxine; Harman, Jane | | | FIPSE | Elmira College, Elmira, NY for technology upgrades | 200,000 | Kuhl (NY), John | 277 | | FIPSE | Emerson College, Boston, MA, for educational equipment and program development | 340,000 | Kennedy, Kerry | 77 | | FIPSE | Emmanuel College, Boston, MA, for the procurement of educational equipment and program development | 255,000 | Kennedy, Kerry | _ | | FIPSE | Flathead Valley Community College, Kalispell, MT, for program development at the Center for Community Entrepreneurship Education | 280,000 | Baucus, Tester | _ | | FIPSE | Florida Campus Compact, Tallahassee, FL for a project to enhance service learning on college campuses throughout Florida | 250,000 | Boyd (FL), Allen; Nelson, Bill | _ | | FIPSE | Florida Gulf Coast University, Ft. Myers, FL for the Coastal Watershed Institute | 200,000 | Mack, Connie | _ | | FIPSE | Focus: HOPE, Detroit, MI for an experiential learning laboratory and related equipment and technology to support undergraduate education and training | 600,000 | Levin, Stabenow; Conyers, John; Levin, Sander; Kilpatrick, Carolyn | _ | | FIPSE | Franklin Pierce College, Rindge, NH for a nursing education program, which may include equipment | 150,000 | Shea-Porter, Carol; Hodes, Paul | _ | ### N | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|--------------------------------| | FIPSE | Franklin Pierce College, Rindge, NH, for technology-based educational programs and services | 350,000 | Gregg | | FIPSE | Frontier Community College, Fairfield, IL for purchase of equipment | 150,000 | Shimkus, John | | FIPSE | Ft. Valley State University, Ft. Valley, GA for a teacher preparation program, which may include equipment and technology | 175,000 | Bishop (GA), Sanford | | FIPSE | Gadsden State Community College, Gadsden, AL for technology upgrades | 350,000 | Aderholt, Robert;
Rogers, Mike | | FIPSE | Gateway Community and Technical College, Ft. Mitchell, KY for the Center for Advanced Manufacturing Competitiveness, including purchase of equipment | 300,000 | Davis (KY), Geoff | | FIPSE | Gateway Community College, New Haven, CT, for radiography and radiation therapy training programs, which may include equipment | 100,000 | DeLauro, Rosa | | FIPSE | George Meany Center for Labor Studies- the National Labor College for curriculum development | 750,000 | Harkin | | X FIPSE | George Washington University, Washington, DC, for health professions training for students from the District of Columbia | 316,700 | Hatch; Norton, Eleanor | | FIPSE | Georgia State University, Atlanta, GA, for science education partnership programs between colleges, universities, schools and life science community educational organizations | 84,700 | Chambliss | | FIPSE | Gila County Community College, Globe, AZ for the registered nursing program, including pur-
chase of equipment | 200,000 | Renzi, Rick | | FIPSE | Golden Apple Foundation, Chicago, IL, for a math and science teacher training initiative | 350,000 | Durbin | | FIPSE | Grace College, Winona Lake, IN for technology upgrades | 200,000 | Souder, Mark | | FIPSE | Greenfield Community College, Greenfield, MA for education and training programs in the arts, which may include equipment and student scholarships | 175,000 | Olver, John | | FIPSE | Harcum College, Bryn Mawr, PA for purchase of equipment | 300,000 | Gerlach, Jim | | FIPSE | Harrisburg Area Community College, Harrisburg, PA for curriculum development | 150,000 | Platts, Todd | |-------|--|-----------|---| | FIPSE | Harrisburg University of Science and Technology, Harrisburg, PA for instructional programs, which may include equipment and technology | 300,000 | Holden, Tim | | FIPSE | Henry Kuualoha Giugni Archives at the University of Hawaii at Manoa, to establish an archival facility of historical Native Hawaiian records and stories | 200,000 | Inouye | | FIPSE | Herkimer County Community College, Herkimer, NY for equipment and technology for science laboratories | 100,000 | Arcuri, Michael | | FIPSE | Hermiston, Hermiston, OR, to support programs and systems for Latino education | 254,900 | Smith | | FIPSE | Hiwassee College, Madisonville, TN for a dental hygiene program, including curriculum development | 400,000 | Duncan, John | | FIPSE | Holy Family University, Philadelphia, PA for nurse education programs | 200,000 | Schwartz, Allyson | | FIPSE | Holyoke Community College, Holyoke, MA, for educational equipment and information technology | 170,000 | Kennedy, Kerry | | FIPSE | Houston Community College, Houston, TX, for the Accelerated Nursing Proficiency Center | 150,000 | Hutchison | | FIPSE | Hudson Valley Community College, Troy, NY, to expand the nursing program | 500,000 | Clinton, Schumer; McNulty, Michael; Gillibrand, Kirsten | | FIPSE | Huntington Junior College, WV for an initiative to recruit and train students in closed captioning | 1,080,000 | Byrd; Rahall, Nick | | FIPSE | Huston-Tillotson University, Austin, TX for a math and science education initiative, which may include equipment | 250,000 | McCaul (TX), Michael; Doggett, Lloyd; Cornyn | | FIPSE | Indiana University of Pennsylvania, Indiana, PA, for equipment acquisition and curriculum development for a mine safety course | 90,000 | Specter, Casey, Jr.; Shuster, Bill | | FIPSE | Institute for Advanced Learning and Research, Danville, VA for professional development for teachers in the field of nanotechnology | 200,000 | Goode, Virgil; Webb, Warner | | FIPSE | lowa Lakes Community College, Estherville, IA, for equipment to support the Sustainable Energy Education program | 250,000 | Harkin, Grassley; Latham, Tom | | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|---------------------------------| | FIPSE | lvy Tech Community College, Evansville, IN for equipment and technology | 75,000 | Ellsworth, Brad; Luger | | FIPSE | Jackson State University, Jackson, MS for establishment of an osteopathic medical school | 500,000 | Thompson (MS), Bennie | | FIPSE | James Rumsey Technical Institute, Martinsburg, WV for the Automotive Technology Program, including purchase of equipment | 100,000 | Capito, Shelley | | FIPSE | Kansas City Kansas Community College, Kansas City, KS, to provide workforce development training to improve economic conditions and to reduce prisoner recidivism | 500,000 | Brownback | | FIPSE | Kent State University, New Philadelphia, OH for equipment and technology for its Tuscarawas
County campus | 150,000 | Space, Zachary | | FIPSE | Keystone College, LaPlume, PA, for classroom and laboratory equipment upgrades and acquisition | 90,000 | Specter | | FIPSE | King's College, Wilkes-Barre, PA to provide educational opportunities for students through civic engagement and service learning | 343,000 | Kanjorski, Paul; Specter, Casey | | FIPSE | La Sierra University, Riverside, CA | 210,000 | Calvert, Ken | | FIPSE | Lackawanna College, Scranton, PA for equipment, furnishings and operating expenses for an extension center in Susquehanna County | 175,000 | Carney, Christopher | | FIPSE | Lackawanna College, Scranton, PA, for laboratory equipment and technology upgrades and acquisition | 90,000 | Specter | | FIPSE | Lake City Community College, Lake City, FL for a math skills initiative | 100,000 | Crenshaw, Ander | | FIPSE | Latino Institute, Inc., Newark, NJ for its Latino Scholars Program | 140,000 | Sires, Albio | | FIPSE | Lesley University, Cambridge, MA, for educational and research equipment to support new science instruction laboratories | 210,000 | Kennedy, Kerry | | FIPSE | Lewis and Clark Community College, Godfrey, IL, for its National Great Rivers Research and Education Center | 400,000 | Costello, Jerry | | |-------|---|-----------|--|-----| | FIPSE | Lewis-Clark State College, Lewiston, ID, to continue and expand the American Indian Students in Leadership of Education (AISLE) program | 192,500 | Craig, Crapo | | | FIPSE | Lincoln College, Lincoln, IL for training, material acquisition and purchase of equipment | 100,000 | LaHood, Ray | | | FIPSE | Lincoln Memorial University College of Osteopathic Medicine, Harrogate, TN for curriculum development | 500,000 | Wamp, Zach | | | FIPSE | Lincoln University, Lincoln University, PA, for campus-wide technology upgrades and wiring | 90,000 | Specter | | | FIPSE | Linn-Benton Community College, Albany, OR for science and health equipment and technology | 540,000 | DeFazio, Peter; Hooley, Darlene; Wyden | | | FIPSE | Lock Haven University, Lock Haven, PA, to provide professional development partnerships and related services | 90,000 | Specter | | | FIPSE | Lorain County Community College, Elyria, OH for its library and community resource center, which may include equipment and technology | 350,000 | Kaptur, Marcy; Sutton, Betty | 281 | | FIPSE | Los Angeles Valley College, Valley Glen, CA for its Solving the Math Achievement Gap program | 200,000 | Waxman, Henry | | | FIPSE | Lyon College, Batesville, AR, to purchase and install equipment | 75,000 | Berry, Marion; Lincoln, Pryor | | | FIPSE | MacMurray College, Jacksonville, IL for technology upgrades | 350,000 | LaHood, Ray | | | FIPSE | Madonna University, Livonia, MI for curriculum development for a disaster relief and recovery program | 270,000 | McCotter, Thaddeus; Levin | | | FIPSE | Maricopa County Community College, Tempe, AZ for the Bilingual Nursing Program at Gateway
Community College in Phoenix, AZ | 350,000 | Pastor, Ed | | | FIPSE | Maryland Association of Community Colleges, Annapolis, MD, to expand and improve nursing programs at Maryland's community colleges | 2,340,000 | Mikulski | | | FIPSE | Marymount Manhattan College, New York, NY for a minority teacher preparation initiative | 350,000 | Maloney (NY), Carolyn; Schumer | | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---| | FIPSE | McNeese State University, Lake Charles, LA for the Louisiana Academy for Innovative Teaching and Learning | 150,000 | Boustany, Charles; Landrieu, Vitter | | FIPSE | Mesa Community College, Mesa, AZ for an online registered nurse recertification program | 125,000 | Mitchell, Harry | | FIPSE | Mesa Community College, Mesa, AZ for the Enfermeras En Escalera program to address a shortage of nurses | 175,000 | Mitchell, Harry | | FIPSE | Messiah College, Grantham, PA, for wireless technology acquisition and technology infrastruc-
ture improvements | 90,000 | Specter, Casey, Jr. | | FIPSE | Metro State College, Denver, CO, for training and equipment acquisition | 127,125 | Allard | | FIPSE | Metropolitan State University, St. Paul, MN for nursing education programs | 500,000 | McCollum (MN), Betty; Klobuchar, Coleman | | FIPSE | MidAmerica Nazarene University, Olathe, KS, for equipment acquisition to expand distance edu-
cation for teachers in western Kansas | 300,000 | Brownback; Moore (KS), Dennis | | FIPSE | Middle Tennessee State University, Murfreesboro, TN, for the comprehensive math and science teacher training program | 500,000 | Alexander; Gordon, Bart | | FIPSE | Midland
College, Midland, TX for purchase of equipment at the Advanced Technology Center | 150,000 | Conaway, K. | | FIPSE | Midwestern University Chicago College of Pharmacy, Downers Grove, IL for the Advanced Career Explorers Program | 100,000 | Roskam, Peter | | FIPSE | Minnesota State Colleges and Universities, Office of the Chancellor, St. Paul, MN for a state-
wide veterans re-entry education program | 1,148,500 | Klobuchar, Coleman; Walz (MN), Timothy; Peterson (MN), Collin | | FIPSE | Mira Costa Community College District, Oceanside, CA for a nursing education program, includ-
ing purchase of equipment | 350,000 | Issa, Darrell | | FIPSE | Mississippi Gulf Coast Community College, Gautier, MS for equipment and furnishings for a marine technology center and estuarine education center | 200,000 | Taylor, Gene; Lott | | Mississippi State University, Mississippi State, MS, for a leadership training program at the Appalachian Leadership Honors Program | 100,000 | Cochran; Pickering, Charles | | |--|---|--|---| | Mississippi State University, Mississippi State, MS, for acquisition of equipment and curriculum development at the Wise Center-Broadcast Facility Conversion to Digital | 1,000,000 | Cochran | | | Missouri State University, Springfield, MO, for program development and expansion, equipment and technology for the Distance Learning Project on the West Plains Campus | 847,000 | Bond | | | Missouri State University-West Plains, West Plains, MO for technology upgrades and program-
ming at the Academic Support Center | 200,000 | Emerson, Jo Ann | | | Monroe Community College, Rochester, NY for a special needs preparedness training program | 450,000 | Kuhl (NY), John; Clinton, Schumer | | | Montana Committee for the Humanities, Missoula, MT, to continue civic educational programs | 80,000 | Baucus | | | Montana State University - Billings, Billings, MT, for the Montana Energy Workforce Training
Center | 130,000 | Tester | | | Montana State University-Billings, Billings, MT, to develop job-training programs | 160,000 | Baucus | 283 | | Montana State University-Billings, Billings, MT, to expand professional development education programs for the health care industry | 160,000 | Baucus, Tester | | | Montgomery County Community College, Blue Bell, PA for curricula, equipment and technology, faculty, and outreach for its advanced technologies initiative | 440,000 | Schwartz, Allyson | | | Moravian College, Bethlehem, PA, for equipment and technology acquisition and curriculum development for a science initiative | 90,000 | Specter | | | Morehouse College, Atlanta, GA, to establish a research initiative to improve college graduation of minority students | 84,700 | Chambliss, Isakson | | | Mott Community College - Center for Advanced Manufacturing (CAM), Flint, MI, for a clearing-house and pilot program for new technology | 425,000 | Levin, Stabenow | | | Mount Ida College, Newton, MA, for a veterinary technology program, which may include equipment | 150,000 | Frank (MA), Barney; Kennedy, Kerry | | | | palachian Leadership Honors Program Mississippi State University, Mississippi State, MS, for acquisition of equipment and curriculum development at the Wise Center-Broadcast Facility Conversion to Digital Missouri State University, Springfield, MO, for program development and expansion, equipment and technology for the Distance Learning Project on the West Plains Campus Missouri State University-West Plains, West Plains, MO for technology upgrades and programming at the Academic Support Center Monroe Community College, Rochester, NY for a special needs preparedness training program Montana Committee for the Humanities, Missoula, MT, to continue civic educational programs Montana State University - Billings, Billings, MT, for the Montana Energy Workforce Training Center Montana State University-Billings, Billings, MT, to develop job-training programs Montana State University-Billings, Billings, MT, to expand professional development education programs for the health care industry Montgomery County Community College, Blue Bell, PA for curricula, equipment and technology, faculty, and outreach for its advanced technologies initiative Moravian College, Bethlehem, PA, for equipment and technology acquisition and curriculum development for a science initiative Morehouse College, Atlanta, GA, to establish a research initiative to improve college graduation of minority students Mott Community College - Center for Advanced Manufacturing (CAM), Flint, MI, for a clearing-house and pilot program for new technology Mount Ida College, Newton, MA, for a veterinary technology program, which may include equip- | mississippi State University, Mississippi
State, MS, for acquisition of equipment and curriculum development at the Wise Center-Broadcast Facility Conversion to Digital Missouri State University, Springfield, MO, for program development and expansion, equipment and technology for the Distance Learning Project on the West Plains Campus Missouri State University-West Plains, West Plains, MO for technology upgrades and programming at the Academic Support Center Monroe Community College, Rochester, NY for a special needs preparedness training program 450,000 Montana Committee for the Humanities, Missoula, MT, to continue civic educational programs 80,000 Montana State University - Billings, Billings, MT, for the Montana Energy Workforce Training 130,000 Center Montana State University-Billings, Billings, MT, to develop job-training programs 160,000 Montana State University-Billings, Billings, MT, to expand professional development education programs for the health care industry Montgomery County Community College, Blue Bell, PA for curricula, equipment and technology, faculty, and outreach for its advanced technologies initiative Moravian College, Bethlehem, PA, for equipment and technology acquisition and curriculum development for a science initiative Morehouse College, Atlanta, GA, to establish a research initiative to improve college graduation of minority students Mott Community College - Center for Advanced Manufacturing (CAM), Flint, MI, for a clearing-house and pilot program for new technology Mount Ida College, Newton, MA, for a veterinary technology program, which may include equip- | palachian Leadership Honors Program Mississippi State University, Mississippi State, MS, for acquisition of equipment and curriculum development at the Wise Center-Broadcast Facility Conversion to Digital Missouri State University, Springfield, MO, for program development and expansion, equipment and technology for the Distance Learning Project on the West Plains Campus Missouri State University-West Plains, West Plains, MO for technology upgrades and program-ming at the Academic Support Center Monroe Community College, Rochester, NY for a special needs preparedness training program Montana Committee for the Humanities, Missoula, MT, to continue civic educational programs Montana State University - Billings, Billings, MT, for the Montana Energy Workforce Training Center Montana State University-Billings, Billings, MT, to develop job-training programs Montana State University-Billings, Billings, MT, to expand professional development education programs 160,000 Baucus Montana State University-Billings, Billings, MT, to expand professional development education programs for the health care industry Montgomery County Community College, Blue Bell, PA for curricula, equipment and technology, faculty, and outreach for its advanced technologies initiative Moravan College, Bethlehem, PA, for equipment and technology acquisition and curriculum development for a science initiative Morehouse College, Atlanta, GA, to establish a research initiative to improve college graduation of minority students Mot Community College - Center for Advanced Manufacturing (CAM), Flint, MI, for a clearing-house and pilot program for new technology Mount Ida College, Newton, MA, for a veterinary technology program, which may include equip- Mount Ida College, Newton, MA, for a veterinary technology program, which may include equip- | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|------------------------------------| | FIPSE | Muhlenberg College, Allentown, PA, for education and outreach services to support under-
graduate students with disabilities | 90,000 | Specter, Casey, Jr.; Dent, Charles | | FIPSE | Murray State University, Hopkinsville, KY for purchase of equipment at the Veterinary Center | 200,000 | Whitfield, Ed | | FIPSE | Nevada State College, Henderson, NV for the accelerated nursing program | 450,000 | Porter, Jon | | FIPSE | Nevada State College, Henderson, NV, for math and science teacher initiatives | 325,000 | Reid | | FIPSE | New College of Florida, Sarasota, FL for equipment at the Jane Bancroft Cook Library | 250,000 | Buchanan, Vern | | FIPSE | New College of Florida, Sarasota, FL for the Public Archaeology Laboratory, including purchase of equipment | 225,000 | Buchanan, Vern; Nelson, Bill | | FIPSE | New College of Florida, Sarasota, FL for the Strategic Languages Resource Center, including purchase of equipment | 300,000 | Buchanan, Vern | | FIPSE | New Hampshire Community Technical College System, Concord, NH, to expand and modernize engineering technology programs | 254,100 | Sununu, Gregg | | FIPSE | New Hampshire Community Technical College System, Concord, NH, to standardize technology and learning across seven community colleges | 150,000 | Gregg | | FIPSE | New Hampshire Community Technical College-Manchester, Manchester, NH for equipment for nursing and allied health education and training programs | 150,000 | Shea-Porter, Carol | | FIPSE | Niagara County Community College, Sanborn, NY for equipment | 350,000 | Reynolds, Thomas; Clinton, Schumer | | FIPSE | North Arkansas College, Harrison, AR for technology upgrades | 215,000 | Boozman, John; Lincoln, Pryor | | FIPSE | North Carolina Center for Engineering Technologies, Hickory, NC for purchase of equipment at the Center for Engineering Technologies | 150,000 | McHenry, Patrick | | FIPSE | North Dakota State College of Science, Wahpeton, ND for a Center for Nanoscience Technology Training | 1,000,000 | Dorgan, Conrad; Pomeroy, Earl | |-------|---|-----------|-------------------------------------| | FIPSE | Northeast Community College, Norfolk, NE, for nurse training, including the purchase of equipment | 170,000 | Hagel, Ben Nelson | | FIPSE | Northern Essex Community College, Lawrence, MA, for equipment for allied health program | 205,000 | Kennedy, Kerry; Meehan, Martin | | FIPSE | Northern Illinois University, DeKalb, IL for its College of Engineering and Engineering Technology | 250,000 | Lipinski, Daniel | | FIPSE | Northern Kentucky University Research Foundation, Highland Heights, KY for the METS Center, including purchase of equipment | 200,000 | Davis (KY), Geoff | | FIPSE | Northern Kentucky University, Highland Heights, KY, for the Infrastructure Management Institute | 500,000 | McConnell | | FIPSE | Northern Kentucky University, Highland Heights, KY, for the nursing education program | 127,125 | Bunning | | FIPSE | Northern Rockies Educational Services, Twin Bridges, MT, to develop Taking Technology to the Classroom program | 80,000 | Baucus | | FIPSE | Northwest Shoals Community College, Phil Campbell, AL for technology upgrades | 350,000 | Aderholt, Robert; Shelby | | FIPSE | Northwestern State University of Louisiana, Natchitoches, LA, for a nursing education program | 200,000 | Landrieu, Vitter; McCrery, Jim | | FIPSE | Norwich University, Northfield, VT for equipment and technology for a nursing program | 350,000 | Welch (VT), Peter | | FIPSE | Oakland Community College, Bloomfield Hills, MI for international education programs | 340,000 | Levin, Sander; Levin | | FIPSE | Oklahoma Panhandle State University, Goodwell, OK for purchase of equipment | 100,000 | Lucas, Frank | | FIPSE | Onondaga Community College, Syracuse, NY for purchase of equipment | 250,000 | Walsh (NY), James; Clinton, Schumer | | FIPSE | Oregon Health and Science University, Portland, OR for academic programs in the OGI School of Science and Engineering | 400,000 | Wu, David; Wyden | | FIPSE | Oregon Institute of Technology, Klamath Falls, OR for development of associate's and bachelor's degree programs in the health professions | 350,000 | Walden (OR), Greg; Smith | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|---| | FIPSE | Owens Community College, Toledo, OH for a first responder training initiative, including curriculum development | 150,000 | Gillmor, Paul | | FIPSE | Palm Beach Community College, Lake Worth, FL for equipment and technology | 325,000 | Klein (FL), Ron; Hastings (FL), Alcee; Wexler, Robert | | FIPSE | Paula and Anthony Rich Center for the Study and Treatment of Autism, Youngstown, OH for distance learning technology and programs | 440,000 | Ryan (OH), Tim | | FIPSE | Pennsylvania Highlands Community College, Johnstown, PA, for laboratory equipment and technology upgrades and acquisition | 90,000 | Specter | | FIPSE | Philadelphia School District, Philadelphia, PA for the CORE Philly Scholarship Program | 575,000 | Fattah, Chaka | | FIPSE | Philadelphia University, Philadelphia, PA, for the Scientific Reasoning / Inquiry Based Education (SCRIBE) initiative | 90,000 | Specter | | FIPSE | Pierce College, Tacoma, WA for the Center of Excellence for Homeland Security, including curriculum development and training | 186,000 | Reichert, David; Dicks, Norm; Cantwell | | FIPSE | Pittsburg State University, Pittsburg, KS for equipment for its Kansas Technology Center | 275,000 | Boyda (KS), Nancy | | FIPSE | Plymouth State University, Plymouth, NH, for a collaborative research institute for sustainable rural economics | 200,000 | Gregg; Hodes, Paul | | FIPSE | Polk Community College, Winter Haven, FL for advanced manufacturing training programs | 300,000 | Putnam, Adam | | FIPSE | Portland State University, Portland, OR for equipment and technology for its science research and teaching center | 400,000 | Wyden, Smith; Wu, David; Walden (OR), Greg | | FIPSE |
Prince George's Community College, Largo, MD for equipment and technology to upgrade a management information system | 350,000 | Wynn, Albert | | FIPSE | Purchase College, of University of New York, Purchase, NY, for science and math education programs, including teacher preparation programs | 200,000 | Lowey, Nita; Schumer | | FIPSE | Radford University, Radford, VA for a study of the feasibility of establishing a graduate school in the medical sciences | 400,000 | Boucher, Rick | |-------|--|-----------|------------------------------------| | FIPSE | Redlands Community College, El Reno, OK, for nursing programs | 100,000 | Inhofe; Lucas, Frank | | FIPSE | Rhode Island College, Providence, RI for development of a Portuguese and Lusophone Studies
Program | 100,000 | Kennedy, Patrick; Reed, Whitehouse | | FIPSE | Richard Stockton College of New Jersey, Pomona, NJ for curriculum development | 350,000 | LoBiondo, Frank | | FIPSE | Richland Community College, Decatur, IL for development of an alternative fuels education and training program | 320,000 | Hare, Phil; Johnson (IL), Timothy | | FIPSE | Richmond Community College, Hamlet, NC for equipment and programs at the Industrial Training Center | 200,000 | Hayes, Robin | | FIPSE | Robert Morris University, Moon Township, PA, for health care professional education programs in the use of electronic health records | 90,000 | Specter; Murphy, Tim | | FIPSE | Rochester Area Colleges, Rochester, NY, for Excellence in Math and Science | 1,000,000 | Schumer, Clinton | | FIPSE | Rockford College, Rockford, IL for technology upgrades and other equipment | 200,000 | Manzullo, Donald | | FIPSE | Round Rock Higher Education Center, Round Rock, TX for nursing programs, including purchase of equipment | 450,000 | Carter, John | | FIPSE | Rust College, Holly Springs, MS, for acquisition of equipment for the Science and Mathematics
Annex | 500,000 | Cochran | | FIPSE | Rutgers University School of Law - Camden, NJ for student scholarships and loan repayment, internships and public interest programming | 640,000 | Andrews, Robert; Lautenberg | | FIPSE | Ryan Foundation, Wayne, PA, for civic education programs | 90,000 | Specter | | FIPSE | Saint Anselm College, Manchester, NH, for a civic education program | 200,000 | Gregg | | FIPSE | Salt Lake Community College, Salt Lake City, Utah, to train health care professionals | 423,700 | Bennett | | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|--| | FIPSE | Salve Regina University, Newport, RI, for historic preservation education programs including equipment | 850,000 | Reed, Whitehouse | | FIPSE | San Jacinto College, Pasadena, TX for a health care education and training initiative, which may include equipment and technology | 250,000 | Lampson, Nick | | FIPSE | Santa Clara University, Santa Clara, CA for equipment, technology, and training for its library and information commons initiative | 500,000 | Honda, Michael; Eshoo, Anna | | FIPSE | Security on Campus, Inc., King of Prussia, PA, for campus safety peer education programs | 30,150 | Specter | | FIPSE | Seminole State College, Seminole, OK, for the Medical Laboratory Technology Program, including technology acquisition | 100,000 | Inhofe; Fallin, Mary | | FIPSE | Seton Hall University, South Orange, NJ for equipment and technology for its science and technology center | 525,000 | Payne, Donald; Rothman, Steven; Lautenberg, Menendez | | FIPSE | Shippensburg University, Shippensburg, PA, for technology upgrades and acquisition | 90,000 | Specter, Casey, Jr.; Platts, Todd | | FIPSE | Siena Heights University, Adrian, MI for nursing programs | 200,000 | Walberg, Timothy; Levin | | FIPSE | Silver Lake College, Manitowoc, WI for nursing programs, including curriculum development | 185,000 | Petri, Thomas | | FIPSE | Simpson College, Indianola, IA for purchase of equipment | 300,000 | Latham, Tom; Grassley | | FIPSE | South Carolina Technical College System, Columbia, SC, to fund apprenticeship pilot programs in economically distressed areas | 169,500 | Graham | | X FIPSE | South Dakota State University, Brookings, SD, for the Thomas Daschle Center for Public Service
& Representative Democracy | 1,000,000 | Byrd, Reid, Johnson, Harkin | | FIPSE | Southeastern Pennsylvania Consortium for Higher Education, Glenside, PA, for equipment | 425,000 | Casey, Jr. | | FIPSE | Southern Utah University, Cedar City, Utah, to enhance academic skills and training of science teachers in southern Utah through mobile classrooms | 50,000 | Hatch | |-------|---|---------|---| | FIPSE | Southwestern Indian Polytechnic Institute, Albuquerque, NM, to expand a renewable energy training program | 340,000 | Bingaman | | FIPSE | Sparks College, Shelbyville, IL for a closed captioner training program | 200,000 | Shimkus, John; Obama | | FIPSE | Spelman College, Atlanta, GA, for programs to recruit and increase graduation rates for Afri-
can-American females pursuing sciences, mathematics, or dual-engineering degrees | 84,700 | Chambliss | | FIPSE | Springfield Public Schools Academy of Arts and Academics, Springfield, OR, for classroom equipment and technology | 84,700 | Smith, Wyden | | FIPSE | St. Bonaventure University, St. Bonaventure, NY for equipment at the science facility | 350,000 | Kuhl (NY), John; Walsh, James T. | | FIPSE | St. Bonaventure University, St. Bonaventure, NY for technology upgrades | 300,000 | Kuhl (NY), John; Schumer | | FIPSE | St. Clair County Community College, Port Huron, MI for purchase of equipment | 150,000 | Miller (MI), Candice; Levin | | FIPSE | St. Francis College, Brooklyn, NY for equipment and technology to support its science, technology, engineering and math initiative | 770,000 | Clarke, Yvette; Towns, Edolphus; King (NY), Peter; Clinton, Schumer | | FIPSE | St. Petersburg College, St. Petersburg, FL for a distance learning program, including technology upgrades and purchase of equipment | 300,000 | Young (FL), C.W. | | FIPSE | State University of New York at New Paltz, NY, for curriculum development in economic development and governance | 300,000 | Schumer, Clinton | | FIPSE | State University of New York at Potsdam, Potsdam, NY for teacher training initiatives | 100,000 | McHugh, John; Clinton, Schumer | | FIPSE | Stonehill College, Easton, MA, to procure equipment and develop programs for the Center for Non-Profit Management | 170,000 | Kennedy, Kerry | | FIPSE | Susquehanna University, Selinsgrove, PA, for laboratory equipment and technology acquisition | 90,000 | Specter, Casey | | FIPSE | Sweetwater Education Foundation, Chula Vista, CA, for its Compact for Success program, which may include student scholarships | 300,000 | Filner, Bob; Feinstein | | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|-------------------------------| | FIPSE | Texas Chiropractic College, Pasadena, TX for health professions training | 100,000 | Lampson, Nick | | FIPSE | Texas State Technical College, Waco, TX, for equipment for education and training programs | 150,000 | Edwards, Chet | | FIPSE | Texas Tech University, Lubbock, TX for the Center for the Study of Addiction and Recovery | 150,000 | Neugebauer, Randy | | FIPSE | Texas Woman's University, Denton, TX, for the Institute of Health Sciences Dallas Center, for acquisition of technology | 175,000 | Hutchison | | FIPSE | Thiel College, Greenville, PA, for technology infrastructure upgrades and acquisition | 90,000 | Specter | | FIPSE | Tohono O'odham Community College, Sells, AZ for computer, science and mathematics equipment, technology and instructional materials | 125,000 | Grijalva, Raul | | FIPSE | Tougaloo College, Tougaloo, MS, for an international study abroad program | 200,000 | Cochran | | FIPSE | Tri-County Community College, Murphy, NC for equipment and technology | 50,000 | Shuler, Heath; Burr | | FIPSE | Trident Technical College, Charleston, SC for nursing curriculum development | 200,000 | Brown (SC), Henry | | FIPSE | Trinity University, San Antonio, TX for purchase of equipment | 150,000 | Smith (TX), Lamar | | FIPSE | Turtle Mountain Community College, Belcourt, ND, to develop a vocational and technical training curriculum | 640,000 | Dorgan, Conrad; Pomeroy, Earl | | X FIPSE | Univ. of Utah Health Sciences Center, Salt Lake City, UT for the Health Sciences LEAP Program to expand the pipeline of underrepresented students in health professions | 84,750 | Hatch | | FIPSE | University of Alaska, Anchorage, Anchorage, AK, for the 49th State Scholars program | 350,000 | Stevens | | FIPSE | University of Alaska, Anchorage, Anchorage, AK, for the Alaska Native Students Science and Engineering program | 1,000,000 | Stevens | | FIPSE | University of Arizona, Tucson, AZ for development of a pilot project to provide instructional and support services to ensure the academic success of disabled veterans | 350,000 | Grijalva, Raul | | |-------|--|-----------|-------------------------------------|-----| |
FIPSE | University of Arizona, Tucson, AZ, for the Integrative Medicine in Residency program | 200,000 | Harkin | | | FIPSE | University of Arkansas for Medical Sciences, Little Rock, AR, for equipment and curriculum development for genetic counseling and other health care programs | 400,000 | Lincoln, Pryor | | | FIPSE | University of California at Berkeley, Berkeley, CA for the Matsui Center for Politics and Public Service, which may include establishing an endowment, and for cataloguing the papers of Congressman Robert Matsui | 1,000,000 | Lee, Barbara | | | FIPSE | University of Central Arkansas, Conway, AR, for a technology training and instruction initiative, which may include equipment | 625,000 | Lincoln, Pryor; Snyder, Vic | | | FIPSE | University of Central Florida, Orlando, FL for the Lou Frey Institute of Politics | 250,000 | Keller, Ric | | | FIPSE | University of Dubuque in Dubuque, lowa for the establishment of a nursing education program | 450,000 | Harkin | | | FIPSE | University of Florida, Gainesville, FL for purchase of equipment at the College of Education | 200,000 | Mica, John | 291 | | FIPSE | University of Hawaii at Hilo for an Applied Rural Science program and a Clinical Pharmacy
Training Program, for clinical pharmacy training program | 800,000 | Inouye | 1 | | FIPSE | University of Hawaii School of Law, for a health policy center and cultural education programs | 200,000 | Inouye | | | FIPSE | University of Idaho, Moscow, ID, for the Gateway to Math Program, for continued outreach to pre-college math students | 125,000 | Craig, Crapo | | | FIPSE | University of Louisiana at Monroe, Monroe, LA for technology upgrades at the College of Pharmacy | 400,000 | Alexander, Rodney; Landrieu, Vitter | | | FIPSE | University of Michigan Depression Center, Ann Arbor, MI for the Postsecondary Education Campus Support project | 400,000 | Knollenberg, Joe; Levin | | | FIPSE | University of Mississippi, Oxford, MS, for program development, start-up costs and curriculum | 2,542,500 | Lott | | | FIPSE | University of Montevallo, Montevallo, AL for the Teacher Leadership Initiative for School Improvement | 200,000 | Aderholt, Robert; Shelby | | | | · | • | | | | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|--------------------------------------| | FIPSE | University of New Hampshire, Manchester Campus, Manchester, NH, to expand business and high technology academic programs | 339,000 | Sununu | | FIPSE | University of New Mexico, Albuquerque, NM for the American Indian Language Policy Research and Teacher Training Center | 300,000 | Wilson (NM), Heather; Domenici | | FIPSE | University of North Carolina at Wilmington, Wilmington, NC for development of an assistive technology center, which may include equipment | 390,000 | McIntyre, Mike; Dole | | FIPSE | University of North Carolina at Wilmington, Wilmington, North Carolina, for nursing programs including military veterans, clinical research and distance learning | 211,250 | Dole | | FIPSE | University of North Florida, Jacksonville, FL for the Virtual School Readiness Incubator | 250,000 | Crenshaw, Ander | | FIPSE | University of Northern Iowa, Cedar Falls, IA, for the development of math and science programs | 169,500 | Grassley | | FIPSE | University of Scranton, Scranton, PA, for equipment acquisition to support nursing and allied health education programs | 90,000 | Specter, Casey, Jr.; Kanjorski, Paul | | FIPSE | University of Southern Mississippi, Hattiesburg, MS, for curriculum development and acquisition of equipment | 847,500 | Lott | | FIPSE | University of Tennessee, Knoxville, TN, for the Baker Center for Public Policy | 5,000,000 | Byrd, Cochran, Harkin | | FIPSE | University of Texas at Tyler, Tyler, TX for a science, technology, engineering and mathematics program, including teacher training | 150,000 | Gohmert, Louie; Cornyn | | FIPSE | University of Texas Medical Branch at Galveston, Galveston, TX for nursing programs | 150,000 | Paul, Ron | | FIPSE | University of Texas Medical Branch at Galveston, Galveston, TX for the Centralized Clinical Placement system, including purchase of equipment | 100,000 | Paul, Ron | | FIPSE | University of Tulsa, Tulsa, OK, for acquisition of equipment at the Center for Information Security | 100,000 | Inhofe; Sullivan, John | | FIPSE | University of Vermont of Burlington, Burlington, VT, to establish advanced practice graduate nursing program in psychiatric-mental health nursing | 200,000 | Leahy | |-------|---|---------|--| | FIPSE | University of Vermont of Burlington, VT, Burlington, VT, to establish a child psychiatry fellow-ship program | 200,000 | Leahy | | FIPSE | University of Virginia Center for Politics, Charlottesville, VA for the Youth Leadership Initiative | 430,000 | Goode, Virgil; Forbes J.; Webb, Warner | | FIPSE | University of Washington at Bothell, WA for an initiative to train nursing faculty in partnership with a consortium of colleges | 300,000 | Cantwell; Inslee, Jay; Reichert, David | | FIPSE | University of Wisconsin Eau Claire, Eau Claire, WI, to provide educational programs in nanotechnology | 160,000 | Kohl | | FIPSE | University of Wisconsin Platteville, Platteville, WI, to establish an English as a Second Language teacher certification program | 125,000 | Kohl; Kind, Ron | | FIPSE | University of Wisconsin Whitewater, Whitewater, WI, to establish a certification program for science teachers | 125,000 | Kohl | | FIPSE | University of Wisconsin-Marshfield, Marshfield, WI for equipment and technology for science laboratories | 200,000 | Obey, David | | FIPSE | Urban College of Boston, Boston, MA, to support higher education programs serving low-income and minority students | 635,000 | Kennedy, Kerry | | FIPSE | Utah Valley State College, Orem, UT for a civic education program, including purchase of equipment | 200,000 | Cannon, Chris; Hatch | | FIPSE | Utah Valley State College, Orem, Utah, to expand nursing education, including technology acquisition and curriculum development | 50,000 | Hatch | | FIPSE | Vanguard University Nursing Center, Costa Mesa, CA for teacher and nurse training programs | 150,000 | Rohrabacher, Dana | | FIPSE | Vermont Technical College, Randolph Center, VT, for equipment for Fire Science Program | 425,000 | Sanders | | FIPSE | Villa Julie College, Stevenson, MD, to expand the Nursing Distance Learning Program | 500,000 | Mikulski; Sarbanes, John | | FIPSE | Virginia Polytechnic Institute and State University, Blacksburg, VA, for equipment | 400,000 | Warner, Webb | ### 29, | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|------------------------------------| | FIPSE | Waldorf College, Forest City, IA for purchase of equipment | 120,000 | Latham, Tom; Grassley | | FIPSE | Washburn University, Topeka, KS, for equipment acquisition to train students in science and health-related fields | 242,500 | Brownback | | FIPSE | Washington & Jefferson College, Washington, PA, for foreign language programs | 90,000 | Specter | | FIPSE | Washington State University, Pullman, WA, for mentoring programs women in science programs | 350,000 | Murray, Cantwell | | FIPSE | Weber State University, Ogden, UT for the TAPT program to recruit additional teachers | 150,000 | Bishop (UT), Rob; Hatch | | FIPSE | Weber State University, Ogden, Utah, for stipends and tuition asssistance for faculty to pursue advanced nursing degree | 423,700 | Bennett | | FIPSE | Weber State University, Ogden, Utah, to provide mentoring for minority disadvantaged students | 50,000 | Hatch | | FIPSE | West Central Technical College, Waco, GA for purchase of equipment | 150,000 | Westmoreland, Lynn | | FIPSE | West Chester University, West Chester, PA for nursing program development | 250,000 | Gerlach, Jim | | FIPSE | West Chester University, West Chester, PA, for technology infrastructure upgrades and acquisition | 90,000 | Specter, Casey, Jr. | | FIPSE | Western Iowa Tech Community College, Sioux City, IA, for equipment | 100,000 | Harkin, Grassley; King (IA), Steve | | FIPSE | Western Kentucky University Research Foundation, Bowling Green, KY, for equipment acquisition for the science, technology and engineering facility | 1,500,000 | McConnell | | FIPSE | Western Oregon University, Monmouth, OR, for equipping a nursing simulation laboratory | 210,000 | Wyden, Smith; Hooley, Darlene | | FIPSE | Wheaton College, Norton, MA, to procure educational equipment and information technology to support science center expansion | 170,000 | Kennedy, Kerry | | FIPSE | Wheelock College, Boston, MA, for educational equipment and curriculum development for the K-9 science teachers program | 210,000 | Kennedy, Kerry | |--------|---|---------|----------------------------------| | FIPSE | William Paterson University, Wayne, NJ, for curriculum development and other activities to establish the Center for the Study of Critical Languages | 210,000 | Lautenberg | | FIPSE | Wisconsin Association of Independent Colleges and Universities, Madison, WI for continued implementation of the WAICU Collaboration Project | 345,000 | Obey, David; Kohl | | FIPSE | Wittenberg University, Springfield OH for a teacher training initiative |
400,000 | Hobson, David | | FIPSE | York College of Pennsylvania, York, PA, for laboratory equipment and technology upgrades and acquisition | 90,000 | Specter, Casey | | FIPSE | York College, City University of New York, Jamaica, NY for activities to prepare students for careers in aviation management | 320,000 | Meeks (NY), Gregory; Schumer | | FIPSE | York College, York, NE, for training of clinical social workers in central and western Nebraska, including curriculum development | 100,000 | Hagel, Ben Nelson | | HHS OS | Alma Family Services, Monterey Park, CA to increase access to culturally competent health in-
formation to minority populations, which may include the purchase of a fully equipped mo-
bile computer lab/resource unit | 75,000 | Solis, Hilda | | HHS OS | Bronx-Lebanon Hospital, New York, NY for demonstration project to increase access to health care for low-income minority men in South and Central Bronx | 400,000 | Serrano, Jose | | HHS OS | Community Health Partnership, Santa Clara, CA for its Healthy Women, Healthy Choices project to provide comprehensive health education to underserved women | 200,000 | Honda, Michael | | HHS OS | Community Transportation Association of America, Washington, DC, for technical assistance to human services transportation providers on ADA requirements | 850,000 | Harkin | | HHS OS | Hunterdon Medical Center, Flemington, NJ for its Latino Healthcare Initiative | 90,000 | Holt, Rush; Lautenberg, Menendez | | HHS OS | Louisiana State University Health Sciences Center, Shreveport, LA for a health literacy program | 250,000 | McCrery, Jim; Landrieu | | HHS OS | Marymount University, Arlington, VA for a project to provide health screenings, referrals and health education at a nurse managed health center for minority populations | 70,000 | Moran (VA), James | | Account | Project | Amount (in dollars) | Member | |------------|---|---------------------|--| | HHS OS | Nassau University Medical Centers, East Meadow, NY for a minority health institute | 320,000 | McCarthy (NY), Carolyn; Clinton, Schumer | | HHS OS | National Hispanic Medical Association, Washington, DC for a Hispanic health portal to provide online health education materials | 500,000 | Roybal-Allard, Lucille; Gutierrez, Luis; Grijalva, Raúl; Velázquez, Nydia;
Becerra, Xavier; Napolitano, Grace; Reyes, Silvestre; Sires, Albio;
Baca, Joe; Solis, Hilda | | HHS OS | Palmer College on Chiropractice, Consortial Center for Chiropractic Research in Davenport, Iowa, and the Policy Institute for Integrative Medicine in Philadelphia, PA for a best practices initiative on lower back pain | 325,000 | Harkin | | HHS OS | Prince George's County, Upper Marlboro, MD for a media campaign for pregnant women about health insurance for prenatal care | 140,000 | Wynn, Albert; Mikulski, Cardin | | HHS OS | St. Luke's Community Free Clinic, Front Royal, VA for activities focused on adult hypertension and dental care | 350,000 | Wolf, Frank | | HHS OS | Thurston-Mason County Medical Society, Olympia, WA for a demonstration project to increase care for non-English-speaking patients | 90,000 | Baird, Brian; Cantwell | | HHS OS/OMH | Saint Francis Hospital, Wilmington, DE, to expand prenatal, maternity, pediatric, and other primary care services to indigent populations | 590,000 | Biden, Carper | | HRSA | A.O. Fox Memorial Hospital, Oneonta, NY for facilities and equipment | 250,000 | Arcuri, Michael; Clinton, Schumer | | HRSA | Access Community Health Network, Chicago, IL for facilities and equipment for Chicago sites | 225,000 | Jackson (IL), Jesse; Rush, Bobby; Durbin | | HRSA | Addison County Dental Care, Middlebury, VT, for equipment and facility upgrades | 150,000 | Sanders | | HRSA | Adirondack Medical Center, Saranac Lake, NY for facilities and equipment | 500,000 | McHugh, John; Gillibrand, Kirsten; Clinton, Schumer | | HRSA | Adrian College, Adrian, MI for nurse training programs, including facilities and equipment | 500,000 | Walberg, Timothy; Levin, Stabenow | | HRSA | Adventist Glen Oaks Hospital, Glendale Heights, IL for facilities and equipment | 200,000 | Roskam, Peter | | HRSA | Adventist Health, Roseville, CA for expansions to the clinical information system, including purchase of equipment | 350,000 | Doolittle, John | |------|--|-----------|--------------------------------| | HRSA | AIDS Resource Center Wisconsin, Milwaukee, WI, to provide health care and case management services | 125,000 | Kohl; Moore (WI), Gwen | | HRSA | Alamo Community College System, San Antonio, TX for facilities and equipment | 440,000 | Cuellar, Henry | | HRSA | Alaska Addictions Rehabilitation Services, Inc., Wasilla, AK for facilities and equipment | 150,000 | Young (AK), Don | | HRSA | Alaska Family Practice Residency Program, Anchorage, AK, to support its family practice residency programs | 1,000,000 | Stevens | | HRSA | Alaska Native Medical Center, Anchorage, AK, for equipment | 750,000 | Stevens, Murkowski | | HRSA | Alaska Psychiatric Institute, Juneau, AK, for the Telebehavioral Health Project in Alaska | 400,000 | Stevens | | HRSA | Albany Medical Center, Albany, NY, for the establishment of the Patient Safety Center | 500,000 | Clinton, Schumer | | HRSA | Albuquerque Indian Health Center, New Mexico, for renovations and equipment | 85,000 | Bingaman | | HRSA | Alderson-Broaddus College, Philippi, WV for facilities and equipment for the nursing program | 125,000 | Mollohan, Alan | | HRSA | Alegent Health Care System, Omaha, NE, for a community-based Electronic Medical Records
System | 100,000 | Hagel, Ben Nelson | | HRSA | Alice Hyde Medical Center, Malone, NY for facilities and equipment | 350,000 | McHugh, John; Clinton, Schumer | | HRSA | Alleghany Memorial Hospital, Sparta, NC for an electronic health records initiative, including equipment | 150,000 | Foxx, Virginia | | HRSA | Allegheny General Hospital, Pittsburgh, PA, for equipment | 169,500 | Specter | | HRSA | Allegheny Singer Research Institute, Pittsburgh, PA, for equipment | 90,000 | Specter | | HRSA | Alle-Kiski Medical Center, Natrona Heights, PA for facilities and equipment | 375,000 | Altmire, Jason | | HRSA | Allen Memorial Hospital, Moab, Utah, for construction, renovation, and equipment | 50,000 | Hatch | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|---------------------------------| | HRSA | Alliance for NanoHealth, Houston, TX for facilities and equipment | 650,000 | Culberson, John | | HRSA | AltaMed Health Services Corp., Los Angeles, CA for facilities and equipment | 275,000 | Roybal-Allard, Lucille; Boxer | | HRSA | American Oncologic Hospital, Fox Chase Cancer Center, Philadelphia, PA for facilities and equipment | 500,000 | Hoyer, Steny | | HRSA | American Samoa, Pago Pago, AQ for facilities and equipment for the LBJ Medical Center | 640,000 | Faleomavaega, Eni | | HRSA | Amite County Medical Services, Liberty, MS for facilities and equipment | 135,000 | Pickering, Charles | | HRSA | Anchorage Neighborhood Health Center, Anchorage, AK, for construction, renovation, and equipment | 339,000 | Murkowski | | HRSA | AnMed Health, Anderson, SC, for renovation and equipment | 84,750 | Graham | | HRSA | Arc of Northern Virginia, Falls Church, VA, for equipment and software to create a Resource
Navigator System for individuals with developmental disabilities in the Commonwealth of
Virginia | 150,000 | Warner, Webb; Moran (VA), James | | HRSA | Armstrong County Memorial Hospital, Kittanning, PA, for equipment | 90,000 | Specter, Casey, Jr. | | HRSA | Arnold Palmer Hospital, Orlando, FL for facilities and equipment | 200,000 | Keller, Ric | | HRSA | Ashland County Oral Health Services, Ashland, OH for facilities and equipment | 100,000 | Regula, Ralph | | HRSA | Asian Americans for Community Involvement, San Jose, CA for facilities and equipment for a community health clinic | 378,000 | Honda, Michael; Lofgren, Zoe | | HRSA | Association for Utah Community Health, Salt Lake City, UT for health information technology for community health centers represented by the Association throughout the State | 796,650 | Matheson, Jim; Bennett, Hatch | | HRSA | Atchison Hospital Association, Atchison, KS, for renovation and equipment | 300,000 | Brownback | | HRSA | Atlantic Health Systems, Florham Park, NJ for an electronic disease tracking system | 500,000 | Frelinghuysen, Rodney; Lautenberg, Menendez | |------|---|---------|---| | HRSA | Avis Goodwin Community Health Center, Dover, NH for facilities and equipment in Somerworth, NH | 400,000 | Shea-Porter, Carol | | HRSA | Avista Adventist Hospital, Louisville, CO for health information systems | 320,000 | Udall (CO), Mark; Salazar, Allard | | HRSA | Bad River Tribe of Lake Superior Chippewa, Odanah, WI for facilities and equipment for a health clinic | 500,000 | Obey, David | | HRSA | Ball Memorial Hospital, Muncie, IN, for facilities and equipment | 100,000 | Pence, Mike; Bayh | | HRSA | Baltimore City Health Department, Baltimore, MD for facilities and equipment for mobile units |
320,000 | Sarbanes, John | | HRSA | Baltimore Medical System, Baltimore, MD for facilities and equipment for a community health care facility | 320,000 | Sarbanes, John; Cardin, Mikulski | | HRSA | Baptist Health Medical Center - Heber Springs, Heber Springs, AR for facilities and equipment | 75,000 | Berry, Marion | | HRSA | Barnert Hospital, Paterson, NJ for facilities and equipment | 320,000 | Pascrell, Bill; Lautenberg | | HRSA | Barnes-Kasson County Hospital, Susquehanna, PA for obstetrical care | 150,000 | Carney, Christopher | | HRSA | Barnes-Kasson County Hospital, Susquehanna, PA, for renovation and equipment | 90,000 | Specter, Casey, Jr. | | HRSA | Barre Family Health Center, Barre, MA for facilities and equipment | 275,000 | Olver, John | | HRSA | Bay Area Medical Clinic, Marinette, WI for facilities and equipment | 200,000 | Kagen, Steve | | HRSA | BayCare Health System, Clearwater, FL for upgrades to medical information systems | 350,000 | Young (FL), C.W. | | HRSA | Baylor College of Medicine, Houston, TX, for construction, renovation, and equipment at the Vannie E. Cook, Jr. Children's Cancer and Hematology Clinic | 175,000 | Hutchison | | HRSA | Baylor Research Institute, Dallas, TX for facilities and equipment | 352,000 | Cornyn; Johnson, E. B., Eddie | | HRSA | Bayonne Medical Center, Bayonne, NJ for health information technology | 500,000 | Sires, Albio | | HRSA | Baystate Health Systems, Springfield, MA for facilities and equipment | 320,000 | Neal (MA), Richard | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|-----------------------------------| | HRSA | Bear River Health Department, Logan, Utah, for the Medical Reserve Corps Program | 50,000 | Hatch | | HRSA | Beaumont Hospital, Royal Oak, MI for a Core Molecular Laboratory, including facilities and equipment | 500,000 | Knollenberg, Joe; Levin, Stabenow | | HRSA | Beaver Valley Hospital, Beaver, Utah, for renovation and equipment | 50,000 | Hatch | | HRSA | Beebe Medical Center, Lewes, DE, for construction, renovation and equipment | 170,000 | Biden, Carper | | HRSA | Belmont University, Nashville, TN for facilities and equipment for the Health Science Center | 140,000 | Cooper, Jim | | HRSA | Beloit Area Community Health Center, Beloit, WI, for construction, renovation and equipment | 425,000 | Kohl | | HRSA | Bemidji State University, Bemidji, MN for a nurse training program | 250,000 | Peterson (MN), Collins; Klobuchar | | HRSA | Benedictine Hospital, Kingston, NY for health information systems | 200,000 | Hinchey, Maurice; Schumer | | HRSA | Benefis Healthcare Foundation, Great Falls, MT, for health information technology | 320,000 | Baucus | | HRSA | Benefis Healthcare, Great Falls, MT for facilities and equipment | 500,000 | Rehberg, Dennis | | HRSA | Berea Health Ministry Rural Health Clinic, Inc., Berea, KY for facilities and equipment for a rural diabetes clinic | 50,000 | Chandler, Ben | | HRSA | Billings Clinic, Billings, MT, for a Rural Clinical Information System | 280,000 | Baucus | | HRSA | Billings Clinic, Billings, MT, for construction, renovation and equipment of a cancer center | 320,000 | Baucus, Tester | | HRSA | Billings Clinic, Billings, MT, for the Diabetes Center to prevent and treat diabetes | 300,000 | Tester, Baucus | | HRSA | Bloomington Hospital Foundation, Bloomington, IN for health information systems | 200,000 | Hill, Baron | | HRSA | Bloomsburg Hospital, Bloomsburg, PA for facilities and equipment | 343,000 | Kanjorski, Paul; Specter, Casey | | HRSA | Blount Memorial Hospital, Maryville, TN for purchase of equipment | 150,000 | Duncan, John | |------|--|-----------|-------------------------------------| | HRSA | Boone County Senior Citizen Service Corporation, Columbia, MO, for equipment and technology for the Alzheimer's Disease Demonstration Center on the Bluff's campus | 847,000 | Bond | | HRSA | Boone Hospital Center, Columbia, MO for facilities and equipment | 200,000 | Hulshof, Kenny; Skelton, Ike | | HRSA | Boriken Neighborhood Health Center, New York, NY for facilities and equipment | 150,000 | Rangel, Charles | | HRSA | Boscobel Area Health Care, Boscobel, WI for facilities and equipment | 405,000 | Kind, Ron | | HRSA | Boston Health Care for the Homeless Program, Boston, MA, for the construction of a health care facility | 145,000 | Kennedy, Kerry | | HRSA | Boston Medical Center, Boston, MA for facilities and equipment for the J. Joseph Moakley Medical Services Building | 1,000,000 | Markey, Edward; Kennedy, Kerry | | HRSA | Boston University Medical School, Boston, MA for facilities and equipment for biomedical research related to amyloidosis | 250,000 | Capuano, Michael | | HRSA | Boys Town National Research Hospital, Omaha, NE, for construction, renovation and equipment | 720,000 | Ben Nelson | | HRSA | Brackenridge Hospital, Austin, TX, for construction, renovation, and equipment | 175,000 | Hutchison; Smith (TX), Lamar | | HRSA | Bridge Community Health Clinic, Wausau, WI for facilities and equipment | 500,000 | Obey, David | | HRSA | Bridgeport Hospital, Bridgeport, CT for facilities and equipment | 350,000 | Shays, Christopher; Dodd, Lieberman | | HRSA | Brockton Hospital, Brockton, MA, for equipment | 170,000 | Kennedy, Kerry | | HRSA | Brockton Neighborhood Health Center, Brockton, MA for facilities and equipment | 320,000 | Kennedy, Kerry; Lynch, Stephen | | HRSA | Brookside Community Health Center, San Pablo, CA for facilities and equipment | 350,000 | Miller, George | | HRSA | Brunswick County, Bolivia, NC for facilities and equipment for a senior center | 250,000 | McIntyre, Mike; Dole, Burr | | HRSA | Bryan W. Whitfield Hospital, Demopolis, AL for facilities and equipment | 140,000 | Davis (AL), Artur; Shelby | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---| | HRSA | Bureau County Health Clinic, Princeton, IL to expand rural health services, including purchase of equipment | 150,000 | Weller, Jerry | | HRSA | Cactus Health Services, Inc., Sanderson, TX for primary health care services in rural communities in Terrell and Pecos Counties | 175,000 | Rodriguez, Ciro | | HRSA | California Hospital Medical Center, Los Angeles, CA for facilities and equipment | 400,000 | Roybal-Allard, Lucille | | HRSA | California State University, Bakersfield, CA for nurse training programs, including purchase of equipment | 200,000 | McCarthy (CA), Kevin | | HRSA | Camillus House, Inc., Miami, FL for facilities and equipment | 200,000 | Nelson, Bill, Martinez; Meek (FL), Kendrick | | HRSA | Canonsburg General Hospital, Canonsburg, PA for purchase of equipment | 350,000 | Murphy, Tim | | HRSA | Cape Cod Free Clinic and Community Health Center, Mashpee, MA for facilities and equipment | 175,000 | Delahunt, William; Kennedy, Kerry | | HRSA | Capital Park Family Health Center, Columbus, OH for facilities and equipment | 200,000 | Hobson, David | | HRSA | Cardinal Stritch University, Milwaukee, WI for a nursing training program | 100,000 | Moore (WI), Gwen | | HRSA | Carilion Health System, Roanoke, VA, for renovation and equipment | 125,000 | Warner, Webb | | HRSA | Caring Health Center, Inc., Springfield, MA, for equipment needed to expand urgent care and oral health programs | 210,000 | Kennedy, Kerry | | HRSA | Carnegie Mellon University, Pittsburgh, PA, for equipment and renovation | 127,125 | Specter, Casey, Jr. | | HRSA | Carolinas HealthCare System, Charlotte, NC for facilities and equipment | 400,000 | Dole, Burr; Hayes, Robin | | HRSA | Carroll County Regional Medical Center, Carrollton, KY for facilities and equipment | 300,000 | Davis (KY), Geoff | | HRSA | Carroll County Youth Service Bureau, Westminster, MD for facilities and equipment for the Outpatient Mental Health Clinic | 350,000 | Bartlett (MD), Roscoe; Cardin, Mikulski | | HRSA | Case Western Reserve University, Cleveland, OH, for equipment | 84,750 | Voinovich; Jones (OH), Stephanie | |------|--|-----------|--| | HRSA | Center for Health Equity, Louisville, KY for facilities and equipment | 250,000 | Yarmuth, John | | HRSA | Central Carolina Allied Health Center, Sumter, SC, for construction, renovation, and equipment | 211,875 | Graham; Spratt, John | | HRSA | Central Wyoming College, Riverton, WY for facilities and equipment at the Virtual Medical Skills
Center for Training Nurses in Rural Health Care | 200,000 | Cubin, Barbara | | HRSA | CentroMed, San Antonio, TX for facilities and equipment | 400,000 | Rodriguez, Ciro | | HRSA | Champlain Valley Physician's Hospital, Plattsburgh, NY for facilities and equipment | 1,500,000 | Schumer, Clinton; McHugh, John | | HRSA | Charles A. Dean Memorial Hospital, Greenville, ME for facilities and equipment | 250,000 | Michaud, Michael | | HRSA | Charles Drew Health Center, Inc., Omaha, NE, for construction, renovation and equipment | 1,000,000 | Ben Nelson | | HRSA | Chatham County Safety Net Collaborative, Savannah, GA for purchase of equipment | 300,000 | Kingston, Jack | | HRSA | Cherry Street Health Services, Grand Rapids, MI for an electronic health records initiative, including equipment | 200,000 | Ehlers, Vernon; Levin | | HRSA | Chester County Hospital, West Chester, PA, for construction | 90,000 | Specter; Gerlach, Jim | | HRSA
 Children's Friend and Family Services, Salem, MA for facilities and equipment | 250,000 | Tierney, John | | HRSA | Children's Hospital of KidsPeace, Orefield, PA, for construction and equipment | 90,000 | Specter, Casey, Jr. | | HRSA | Children's Hospitals and Clinics of Minnesota, Minneapolis, MN, to provide pediatric palliative care education and consultation services to clinicians and providers | 252,125 | Coleman, Klobuchar | | HRSA | Children's Home of Pittsburgh, Pittsburgh, PA for facilities and equipment | 320,000 | Doyle, Michael | | HRSA | Children's Hospital and Clinics of Minnesota, Minneapolis, MN for facilities and equipment | 315,000 | Bachmann, Michele; Ellison, Keith; Walz (MN), Timothy; Klobuchar | | HRSA | Children's Hospital and Health System, Milwaukee, WI for purchase of equipment | 350,000 | Sensenbrenner, F. | | HRSA | Children's Hospital at Albany Medical Center, Albany, NY for facilities and equipment | 320,000 | McNulty, Michael | ### <u>က်</u> | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|---| | HRSA | Children's Hospital Boston, Boston, MA, for the development of comprehensive pediatric electronic medical records system | 185,000 | Kennedy, Kerry | | HRSA | Children's Hospital Medical Center of Akron, Akron, OH for facilities and equipment | 375,000 | Sutton, Betty | | HRSA | Children's Hospital of Orange County, Mission Viejo, CA for purchase of equipment | 150,000 | Miller, Gary | | HRSA | Children's Hospital of Philadelphia, Philadelphia, PA, for equipment | 127,125 | Specter | | HRSA | Children's Hospital of Pittsburgh, Pittsburgh, PA, for construction | 127,125 | Specter, Casey, Jr.; Doyle, Michael | | HRSA | Children's Hospital of The King's Daughters (CHKD) Health Systems, Norfolk, VA, to purchase and equip a Mobile Intensive Care Transport Vehicle for the critically ill neonatal and pediatric populations | 125,000 | Webb, Warner | | HRSA | Children's Hospital of The King's Daughters, Norfolk, VA for pediatric facilities and equipment | 550,000 | Drake, Thelma; Warner | | HRSA | Childrens Hospital of Wisconsin, Milwaukee, WI, for construction, renovation and equipment | 170,000 | Kohl | | HRSA | Children's Hospital, Aurora, CO, for equipment | 169,500 | Allard, Salazar | | HRSA | Children's Hospital, Denver, CO for facilities and equipment | 320,000 | Udall (CO), Mark; Salazar | | HRSA | Children's Institute, Pittsburgh, PA, for construction and program expansion | 90,000 | Specter, Casey | | HRSA | Children's Medical Center, Dallas, Dallas, TX, for construction, renovation, and equipment | 175,000 | Hutchison, Cornyn; Edwards, Chet | | HRSA | Children's Medical Center, Dayton, OH for CARE House, including facilities and equipment | 200,000 | Hobson, David; Turner, Michael | | HRSA | Children's Memorial Hospital, Chicago, IL for facilities and equipment | 525,000 | Emanuel, Rahm; Jackson (IL), Jesse; Bean, Melissa; Rush, Bobby; Kirk
Mark; Obama | | HRSA | Children's National Medical Center, Washington, DC for facilities and equipment for emergency preparedness | 500,000 | Hoyer, Steny | | HRSA | Children's Specialized Hospital, Mountainside, NJ for facilities and equipment | 500,000 | Ferguson, Mike; Lautenberg, Menendez | |------|--|---------|--| | HRSA | Chippewa Valley Hospital, Durand, WI for facilities and equipment | 295,000 | Kohl; Kind, Ron | | HRSA | Chiricahua Community Health Centers, Inc., Elfrida, AZ for facilities and equipment for the
Bisbee/Naco Chiricahua community health center in Bisbee, AZ and the Douglas/El Frida
Medical and Dental Border Healthcare Clinic in Douglas, AZ | 400,000 | Giffords, Gabrielle | | HRSA | CHOICE Regional Health Network, Olympia, WA, for construction, renovation and equipment | 300,000 | Murray | | HRSA | Christian Health Care Center of New Jersey, Wyckoff, NJ for facilities and equipment | 200,000 | Garrett (NJ), Scott; Rothman, Steven; Lautenberg, Menendez | | HRSA | Christian Sarkine Autism Treatment Center, Indianapolis, IN for facilities and equipment | 200,000 | Burton (IN), Dan | | HRSA | Christiana Care Health System, Wilmington, DE, for construction, renovation and equipment | 425,000 | Biden, Carper | | HRSA | Christus Santa Rosa's Children's Hospital, San Antonio, TX for facilities and equipment | 375,000 | Gonzalez, Charles; Hutchison, Cornyn | | HRSA | Cincinnati Children's Hospital Medical Center, Cincinnati, OH for purchase of equipment | 500,000 | Chabot, Steve; Voinovich | | HRSA | Citrus County Board of County Commissioners, Inverness, FL for facilities and equipment | 150,000 | Brown-Waite, Ginny | | HRSA | City of Austin, TX for facilities and equipment for the Travis County Hospital District | 290,000 | Doggett, Lloyd | | HRSA | City of Chesapeake, VA for an infant mortality and chronic disease prevention program, including equipment | 100,000 | Forbes, J. | | HRSA | City of Oakland, CA for facilities and equipment for a new youth center to house health services programs | 500,000 | Lee, Barbara | | HRSA | City of Stockton, CA for facilities and equipment for a health care facility | 450,000 | Cardoza, Dennis | | HRSA | City of Stonewall, OK for facilities and equipment | 360,000 | Cole (OK), Tom | | HRSA | Clarion Health Center, Clarion, PA for purchase of equipment | 290,000 | Peterson (PA), John; Specter | | HRSA | Clearfield Hospital, Clearfield, PA, for equipment | 90,000 | Specter | | HRSA | Cleveland Clinic Huron Hospital, East Cleveland, OH for facilities and equipment | 300,000 | Jones (OH), Stephanie | | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|-------------------------------------| | HRSA | Cobb County Government, Marietta, GA for a senior health center, including facilities and equipment | 325,000 | Gingrey, Phil; Isakson, Chambliss | | HRSA | Coffeyville Regional Medical Center, Coffeyville, KS for facilities and equipment | 350,000 | Tiahrt, Todd; Roberts | | HRSA | Coles County Council on Aging, Mattoon, IL for facilities and equipment | 200,000 | Johnson (IL), Timothy | | HRSA | College Misericordia, Dallas, PA for facilities and equipment for the NEPA Assistive Technology
Research Institute | 310,000 | Carney, Christopher; Specter, Casey | | HRSA | College of Saint Scholastica, Duluth, MN, to implement a rural health and technology demonstration project | 254,250 | Coleman, Klobuchar; Oberstar, James | | HRSA | Collier County, Naples, FL to develop a health care access network for the under- and unin-
sured, including information technology upgrades | 342,000 | Diaz-Balart, M., Mario | | HRSA | Colorado State University, Fort Collins, CO for purchase of equipment | 300,000 | Musgrave, Marilyn; Salazar, Allard | | HRSA | Columbia Memorial Hospital, Hudson, NY for health information systems | 150,000 | Gillibrand, Kirsten | | HRSA | Columbus Children's Hospital, Columbus, OH for a telehealth project | 100,000 | Space, Zachary | | HRSA | Columbus Children's Hospital, Columbus, OH for purchase of equipment | 300,000 | Pryce (OH), Deborah | | HRSA | Communi Care, Inc., Columbia, SC for health information systems, facilities, and equipment | 285,000 | Wilson (SC), Joe; Clyburn, James | | HRSA | Community Action Agency of Southern New Mexico, Las Cruces, NM, for the Access to Healthcare Initiative | 297,000 | Bingaman, Domenici | | HRSA | Community College of Aurora, Aurora, CO for facilities and equipment | 350,000 | Perlmutter, Ed | | HRSA | Community College of Rhode Island, Lincoln, RI, for equipment and laboratory facilities for health care education | 210,000 | Reed | | HRSA | Community Dental Services, Albuquerque, NM for facilities and equipment | 500,000 | Wilson (NM), Heather | | |------|--|-----------|--|-----| | HRSA | Community Health Care, Tacoma, WA for facilities and equipment | 425,000 | Dicks, Norman | | | HRSA | Community Health Center of Southeast Kansas, Pittsburg, KS, for renovation and equipment | 350,000 | Brownback | | | HRSA | Community Health Center of the Black Hills, Rapid City, SD, for facilities and equipment | 339,750 | Johnson, Thune; Herseth Sandlin, Stephanie | | | HRSA | Community Health Centers in Iowa | 1,750,000 | Harkin | | | HRSA | Community Health Centers of Arkansas, North Little Rock, AR, for an infrastructure development program | 600,000 | Lincoln, Pryor | | | HRSA | Community Health Centers of the Rutland Region, Bomoseen, VT, for equipment | 100,000 | Sanders | | | HRSA | Community Health Works, Forsyth, GA for rural health care outreach | 50,000 | Marshall, Jim | | | HRSA | Community Home, Health & Hospice, Longview, WA, to implement a home health telemonitoring system | 250,000 | Murray, Cantwell; Baird, Brian | 307 | | HRSA | Community Hospital of Bremen, Bremen, IN for facilities and equipment | 125,000 | Donnelly, Joe |)7 | | HRSA | Community Hospital TeleHealth Consortium, Lake Charles, LA for a telehealth initiative | 300,000 | Landrieu, Vitter; Boustany, Charles | | | HRSA | Community Medical Center, Missoula, MT, for construction, renovation and equipment | 280,000 |
Baucus, Tester | | | HRSA | Community Medical Centers, Stockton, CA for facilities and equipment for Gleason House | 225,000 | Cardoza, Dennis | | | HRSA | Comprehensive Community Action Program (CCAP), Cranston, RI for facilities and equipment for dental care | 190,000 | Langevin, James | | | HRSA | Connecticut Hospice, Inc., Branford, CT for health information systems | 300,000 | DeLauro, Rosa | | | HRSA | Cook Children's Medical Center, Fort Worth, TX for facilities and equipment | 775,000 | Granger, Kay; Hutchison; Edwards, Chet; Cornyn | | | HRSA | Cooperative Education Service Agency 11 Rural Health Dental Clinic, Turtle Lake, WI for dental services | 225,000 | Obey, David | | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|---| | HRSA | Cooperative Telehealth Network, Portneuf Medical Center, Pocatello, ID, to provide and improve distance healthcare access in southeast Idaho | 350,000 | Craig, Crapo | | HRSA | Counseling Services of Addison County, Middlebury, VT, to implement an electronic medical record | 200,000 | Leahy | | HRSA | County of Modoc Medical Center, Alturas, CA for purchase of equipment | 150,000 | Doolittle, John | | HRSA | County of Peoria, Peoria, IL, for facilities and equipment | 250,000 | LaHood, Ray | | HRSA | County of San Diego, CA Public Health Services for the purchase of equipment | 286,000 | Bilbray, Brian | | HRSA | Crouse Hospital, Syracuse, NY for purchase of equipment and improvement of electronic medical information | 300,000 | Walsh (NY), James | | HRSA | Crowder College-Nevada Campus, Nevada, MO for facilities and equipment for the Moss Higher Education Center | 200,000 | Skelton, Ike | | HRSA | Crozer-Chester Medical Center, Upland, PA for facilities and equipment | 325,000 | Sestak, Joe | | HRSA | Crumley House Brain Injury Rehabilitation Center, Limestone, TN, for brain injury programs | 100,000 | Alexander; Davis, David | | HRSA | Culpeper Regional Hospital, Culpeper, VA, for facility design, engineering and construction to expand the Emergency Department | 200,000 | Warner, Webb | | HRSA | Cumberland Medical Center, Crossville, TN for facilities and equipment | 240,000 | Davis, Lincoln | | HRSA | Dartmouth-Hitchcock Medical Center, Lebanon, NH for facilities and equipment | 275,000 | Hodes, Paul | | HRSA | Defiance College, Defiance, Ohio, for training autism caregivers | 175,000 | Brown; Gillmor, Paul | | HRSA | Delaware Technical and Community College, Dover, DE for purchase of equipment | 250,000 | Castle, Michael | | HRSA | Delta Dental of Iowa, Ankeny, IA, for a dental Ioan repayment program | 150,000 | Harkin, Grassley; Boswell, Leonard; Loebsack, David | | HRSA | Delta Dental of South Dakota, Pierre, SD, to provide mobile dental health services | 200,000 | Johnson | |------|--|---------|-------------------------------------| | HRSA | Denver Health and Hospital Authority, Denver, CO for facilities and equipment | 450,000 | DeGette, Diana; Salazar, Allard | | HRSA | Des Moines University and Broadlawns Medical Center, Des Moines, IA for a mobile clinic | 200,000 | Boswell, Leonard; Grassley | | HRSA | Desert Hot Springs, Downey, CA, to construct a primary and urgent care medical clinic | 80,000 | Boxer | | HRSA | Detroit Primary Care Access, Detroit, MI for health care information technology | 375,000 | Conyers, John; Levin, Stabenow | | HRSA | Dixie County, Cross City, FL for facilities and equipment for the primary care facility | 75,000 | Boyd (FL), Allen | | HRSA | Dodge County Hospital, Eastman, GA for facilities and equipment | 100,000 | Marshall, Jim | | HRSA | Drew County Memorial Hospital, Monticello, AR for facilities and equipment | 440,000 | Ross, Mike; Lincoln, Pryor | | HRSA | DuBois Regional Medical Center, DuBois, PA for purchase of equipment and electronic medical records upgrades | 217,750 | Peterson (PA), John; Specter, Casey | | HRSA | East Carolina University, Greenville, NC for the Metabolic Institute, including facilities and equipment | 350,000 | Jones (NC), Walter; Burr, Dole | | HRSA | East Orange General Hospital, East Orange, NJ, for facilities and equipment | 635,000 | Lautenberg, Menendez; Payne, Donald | | HRSA | East Tennessee Children's Hospital, Knoxville, TN for facilities and equipment | 300,000 | Duncan, John | | HRSA | East Tennessee State University College of Pharmacy, Johnson City, TN for facilities and equipment | 250,000 | Davis, David | | HRSA | Easter Seals Iowa, for construction and enhancement of a health care center | 300,000 | Harkin | | HRSA | Easter Seals Metropolitan Chicago, Chicago, IL, for their therapeutic School and Center for Autism Research | 550,000 | Obama, Durbin; Davis (IL), Danny | | HRSA | Easter Seals of Mahoning, Trumbull, and Columbiana Counties, Youngstown, OH for facilities and equipment | 200,000 | Ryan (OH), Tim | | HRSA | Eastern Oklahoma State College, Wilburton, OK, for health information systems and pharmacy technology programs | 100,000 | Inhofe | | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|--| | HRSA | Eastern Shore Rural Health System Onley Community Health Center, Nassawadox, VA, for construction, renovation and equipment | 120,000 | Webb, Warner | | HRSA | Ed Roberts Campus in Berkeley, CA, for construction, renovations and equipment | 250,000 | Boxer | | HRSA | Eddy County, NM, for a regional substance abuse rehabilitation center, including facilities and equipment | 150,000 | Pearce, Stevan; Domenici | | HRSA | Edgemoor Hospital, Santee, CA for purchase of equipment | 150,000 | Hunter, Duncan; Feinstein | | HRSA | Eisenhower Medical Center, Rancho Mirage, CA for facilities and equipment | 150,000 | Bono, Mary | | HRSA | El Proyecto del Barrio, Arleta, CA for facilities and equipment at the Azusa Health Center,
Azusa, CA | 490,000 | Solis, Hilda | | HRSA | El Proyecto del Barrio, Winnetka, CA for health information systems | 240,000 | Sherman, Brad | | HRSA | Elizabeth City State University, Elizabeth City, NC for facilities and equipment for a science education building | 390,000 | Butterfield, G. K.; Dole | | HRSA | Elliot Health System, Manchester, NH, for a backup and support system for continuity of services | 200,000 | Gregg; Shea-Porter, Carol | | HRSA | Emerson Hospital, Concord, MA for facilities and equipment | 200,000 | Meehan, Martin | | HRSA | Englewood Hospital and Medical Center, Englewood, NJ for facilities and equipment | 175,000 | Rothman, Steven; Garrett (NJ), Scott; Lautenberg, Menendez | | HRSA | Ephrata Community Hospital, Ephrata, PA, for equipment | 90,000 | Specter | | HRSA | Excela Health, Mt. Pleasant, PA for facilities and equipment | 350,000 | Murtha, John | | HRSA | Fairfield Medical Center, Lancaster, OH for facilities and equipment | 397,000 | Hobson, David | | HRSA | Fairview Southdale Hospital, Edina, MN for purchase of equipment | 150,000 | Ramstad, Jim | | HRSA | Family and Children's Aid, Danbury, CT for facilities and equipment for the Harmony Center | 275,000 | Murphy (CT), Christopher | | |------|---|-----------|----------------------------------|-----| | HRSA | Family Behavioral Resources, Greensburg, PA for community health outreach activities | 150,000 | Murphy, Tim | _ | | HRSA | Family Center of the Northern Neck, Inc., White Stone, VA for obstetric care services, including facilities and equipment | 200,000 | Davis, Jo Ann | _ | | HRSA | Family Health Center of Southern Oklahoma, Tishomingo, OK for facilities and equipment | 190,000 | Boren, Dan | _ | | HRSA | Family Health Centers of San Diego, Inc., San Diego, CA, for construction, renovation and equipment | 80,000 | Boxer; Davis (CA), Susan | _ | | HRSA | Family HealthCare Network, Visalia, CA for electronic medical records upgrades | 200,000 | Nunes, Devin | _ | | HRSA | Family Medicine Spokane, Spokane, WA for rural training assistance | 150,000 | McMorris Rodgers, Cathy | _ | | HRSA | Fenway Community Health Center, Boston, MA, for construction, renovation and equipment | 210,000 | Kennedy, Kerry | _ | | HRSA | Fish River Rural Health, Eagle Lake, ME, for construction, renovation, and equipment | 100,000 | Collins, Snowe; Michaud, Michael | _ | | HRSA | Fletcher Allen Health Care, Burlington, VT, for construction, renovation and equipment | 400,000 | Leahy | 311 | | HRSA | Florida Hospital College of Health Sciences, Orlando, FL for facilities and equipment | 150,000 | Keller, Ric | | | HRSA | Florida Institute of Technology, Melbourne, FL for facilities and equipment for the Autism Research and Treatment Center | 2,500,000 | Weldon (FL), Dave | _ | | HRSA | Florida Southern College, Lakeland, FL for purchase of equipment to support nursing programs | 400,000 | Putnam, Adam | _ | | HRSA | Floyd Valley Hospital, Le Mars, IA for facilities and equipment | 100,000 | King (IA), Steve; Grassley | _ | | HRSA | Fort Wayne, IN, for training of emergency medical personnel, including equipment purchase | 165,000 | Bayh | _ | | HRSA | Fox Chase Cancer Center, Philadelphia, PA, for equipment | 127,125 | Specter | _ | | HRSA | Franklin County Medical Center, Preston, ID, for construction, renovation, and equipment | 250,000 | Craig | _ | | HRSA | Free Clinic of the Greater Menomonie Area, Inc, Menomonie, WI, for equipment | 85,000 | Kohl | _ | | HRSA | Free Clinics of Iowa in Des Moines, to support a
network of free clinics | 350,000 | Harkin | _ | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---------------------------------------| | HRSA | Freeman Health System, Joplin, MO for purchase of equipment | 400,000 | Blunt, Roy | | HRSA | Fulton County Medical Center, McConnellsburg, PA for facilities and equipment | 263,750 | Shuster, Bill; Specter | | HRSA | Gardner Family Health Network, Inc., San Jose, CA for facilities and equipment | 300,000 | Honda, Michael | | HRSA | Garfield Memorial Hospital, Panguitch, Utah, for construction, renovation, and equipment of the emergency room and adjacent clinic | 84,750 | Hatch | | HRSA | Gaston College, Health Education Institute, Dallas, NC for nurse training programs, including facilities and equipment | 150,000 | Myrick, Sue; Burr | | HRSA | Gateway to Care, Houston, TX for health information technology | 225,000 | Green, Gene | | HRSA | Geisinger Health System, Danville, PA, for construction and equipment | 169,500 | Specter; Carney, Christopher | | HRSA | Generations, Inc., Camden, NJ, for construction of a medical center | 380,000 | Lautenberg, Menendez; Andrews, Robert | | HRSA | Georgia Southern University, Statesboro, GA, for rural health outreach and training | 84,700 | Chambliss; Barrow, John | | HRSA | Gertrude A. Barber Center, Erie, PA for the Autism Early Identification Diagnostic and Treatment
Center, including purchase of equipment | 162,000 | English (PA), Phil | | HRSA | Glen Rose Medical Center, Glen Rose, TX for facilities and equipment | 330,000 | Edwards, Chet | | HRSA | Glendale Adventist Medical Center, Glendale, CA for facilities and equipment | 375,000 | Schiff, Adam | | HRSA | Glens Falls Hospital, Glens Falls, NY for facilities and equipment | 400,000 | Gillibrand, Kirsten | | HRSA | Glory House, Sioux Falls, SD, to construct a methamphetamine treatment center | 150,000 | Johnson | | HRSA | Good Samaritan Regional Medical Center, Pottsville, PA, for medical outreach | 90,000 | Specter | | HRSA | Good Shepherd Rehabilitation Hospital, Allentown, PA, for equipment | 90,000 | Specter | | HRSA | Grady Health Systems, Atlanta, GA for electronic medical records upgrades | 334,700 | Isakson; Chambliss, Price (GA), Tom; Westmoreland, Lynn; Johnson, H.;
Scott, Robert | |------|--|---------|--| | HRSA | Grandview Hospital, Dayton, OH for facilities and equipment | 250,000 | Turner, Michael | | HRSA | Greater Hudson Valley Family Health Center, Inc., Newburgh, NY for facilities and equipment | 125,000 | Hinchey, Maurice | | HRSA | Greater New Bedford Community Health Center, New Bedford, MA for health information systems | 350,000 | Frank (MA), Barney | | HRSA | Greene County, Waynesburg, PA, for a telemedicine initiative | 90,000 | Specter | | HRSA | Griffin Hospital, Derby, CT for facilities and equipment | 400,000 | DeLauro, Rosa | | HRSA | Gritman Medical Center, Moscow, ID for facilities and equipment | 500,000 | Craig, Crapo; Sali, Bill | | HRSA | Gundersen Lutheran Health System, West Union, IA for a mobile health unit | 250,000 | Braley (IA), Bruce | | HRSA | Gundersen Lutheran Hospital, La Crosse, WI, for a health information technology system | 170,000 | Kohl | | HRSA | Gunderson Lutheran, Decorah, IA for a Remote Fetal Monitoring Program, including purchase of equipment | 300,000 | Latham, Tom; Grassley | | HRSA | Halifax Regional Health System, South Boston, VA for an electronic health records initiative, including equipment | 400,000 | Goode, Virgil; Warner, Webb | | HRSA | Hamilton Community Health Network, Flint, MI for health care information technology | 320,000 | Kildee, Dale; Levin, Stabenow | | HRSA | Hamot Medical Center, Erie, PA, for construction and equipment | 90,000 | Specter | | HRSA | Hampton University, Hampton, VA for health professions training | 400,000 | Scott (VA), Robert | | HRSA | Harris County Hospital District, Houston, TX for facilities and equipment | 250,000 | Culberson, John | | HRSA | Harris County Hospital District, Houston, TX for facilities and equipment | 500,000 | Green, Al | | HRSA | Harris County Hospital District, Houston, TX for facilities and equipment for an outpatient physical and occupational therapy center | 200,000 | Jackson-Lee (TX), Sheila | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---| | HRSA | Harris County Hospital District, Houston, TX for facilities and equipment for the diabetes program | 415,000 | Green, Gene; Cornyn | | HRSA | Harris Methodist Erath County Hospital, Stephenville, TX for facilities and equipment | 140,000 | Carter, John | | HRSA | Hatzoloh EMS, Inc., Monsey, NY for purchase of ambulances | 200,000 | Engel, Eliot | | HRSA | Hawkeye Community College, Waterloo, IA for facilities and equipment for a health center | 375,000 | Braley (IA), Bruce; Grassley | | HRSA | Hazleton General Hospital, Hazleton, PA, for equipment | 90,000 | Specter, Casey, Jr. | | HRSA | Healing Tree Addiction Treatment Solutions, Inc., Sterling, CO for facilities and equipment | 150,000 | Musgrave, Marilyn | | HRSA | HEALS Dental Clinic, Huntsville, AL for facilities and equipment | 75,000 | Cramer, Robert; Shelby | | HRSA | HealthCare Connection, Cincinnati, OH for an electronic health records initiative, including equipment | 250,000 | Chabot, Steve | | HRSA | HealthEast Care System, St. Paul, MN for health information systems | 500,000 | McCollum (MN), Betty; Bachmann, Michele; Klobuchar, Coleman | | HRSA | HealthHUB, South Royalton, VT, for equipment and facilities | 100,000 | Sanders | | HRSA | Heartland Community Health Clinic, Peoria, IL for facilities and equipment | 300,000 | LaHood, Ray | | HRSA | Heartland Partnership, Peoria, IL, for construction of a cancer research laboratory | 400,000 | Durbin | | HRSA | Hektoen Institute for Medical Research Beloved Community Wellness Program, Chicago, IL for facilities and equipment | 400,000 | Rush, Bobby | | HRSA | Helen DeVos Children's Hospital, Grand Rapids, MI for facilities and equipment | 100,000 | Ehlers, Vernon; Levin | | HRSA | Helene Fuld College of Nursing, NY, for construction, renovation and equipment | 100,000 | Schumer, Clinton; Rangel, Charles | | HRSA | Henry Ford Health System, Flint, MI, for training in advanced techniques | 295,000 | Levin, Stabenow | | HRSA | Henry Mayo Newhall Memorial Hospital, Valencia, CA for facilities and equipment | 200,000 | McKeon, Howard | |------|--|-----------|---------------------------------------| | HRSA | Heritage Valley Health System, Beaver, PA, for construction | 90,000 | Specter, Casey, Jr.; Altmire, Jason | | HRSA | Hidalgo Medical Services Inc., Lordsburg, NM, for construction, renovation, and equipment for a Community Health Center in Silver City, New Mexico | 750,000 | Domenici, Bingaman | | HRSA | Highland Community Hospital, Picayune, MS for health information systems | 440,000 | Taylor, Gene | | HRSA | Highlands County, Sebring, FL for facilities and equipment for the veterans service office | 425,000 | Mahoney (FL), Tim | | HRSA | Hilo Medical Center, HI, for a medical robotics training lab | 100,000 | Inouye | | HRSA | Holy Cross Hospital, Chicago, IL, for equipment | 1,000,000 | Durbin | | HRSA | Holy Cross Hospital, Silver Spring, MD, for equipment | 375,000 | Mikulski, Cardin; Van Hollen, Chris | | HRSA | Holy Name Hospital, Teaneck, NJ for facilities and equipment | 175,000 | Rothman, Steven; Lautenberg, Menendez | | HRSA | Holy Redeemer Health System, Huntingdon Valley, PA, for construction | 90,000 | Specter, Casey, Jr. | | HRSA | Holy Rosary Healthcare, Miles City, MT, for a tele-radiology program | 175,000 | Tester | | HRSA | Holy Spirit Hospital, Camp Hill, PA, for equipment | 90,000 | Specter | | HRSA | Holyoke Hospital, Holyoke, MA, for equipment | 185,000 | Kennedy, Kerry | | HRSA | Home Nursing Agency, Altoona, PA, for telehealth services, including purchase of equipment | 100,000 | Shuster, Bill | | HRSA | Hood River County, Hood River, OR, for construction of an integrated health care facility | 295,000 | Wyden, Smith; Walden (OR), Greg | | HRSA | Hormel Foundation, Austin, MN for facilities and equipment for the cancer research center | 425,000 | Walz (MN), Timothy | | HRSA | Hospice Care Plus, Berea, KY, for construction, renovation, and equipment | 127,125 | Bunning | | HRSA | Hospice of Northwest Ohio Toledo Center, Toledo, OH for health information systems | 125,000 | Kaptur, Marcy | | HRSA | Hospice of the Western Reserve, Cleveland, OH for a pediatric care program | 150,000 | LaTourette, Steven; Voinovich | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---| | HRSA | Hospital for Special Surgery, New York, NY, for expansion and modernization of its clinical fa-
cilities | 500,000 | Clinton, Schumer | | HRSA | Houston County Hospital District, Crockett, TX for facilities and equipment | 200,000 | Barton (TX), Joe | | HRSA | Howard Community College, Columbia, MD for facilities and equipment for radiologic technology | 300,000 | Cummings, Elijah | | HRSA | Hudson Alpha
Institute for Biotechnology, Huntsville, AL for facilities and equipment | 325,000 | Cramer, Robert; Shelby | | HRSA | Hudson Headwaters Health Network, Inc., Glens Falls, NY for health information systems | 100,000 | Gillibrand, Kirsten; Clinton, Schumer | | HRSA | Humility of Mary Health Partners, Youngstown, OH for health information technology | 200,000 | Ryan (OH), Tim; Voinovich | | HRSA | Humphreys County Memorial Hospital, Belzoni, MS for facilities and equipment | 175,000 | Thompson (MS), Bennie | | HRSA | Hunterdon Medical Center, Flemington, NJ for facilities and equipment | 645,000 | Ferguson, Mike | | HRSA | Hunter's Hope Foundation, Orchard Park, NY, including purchase of equipment | 600,000 | Clinton, Schumer; Reynolds, Thomas | | HRSA | Huntridge Teen Center and Nevada Dental Association, Las Vegas, NV, to purchase equipment and coordinate care for the Huntridge Dental Clinic | 275,000 | Reid | | HRSA | Huntsville Hospital, Huntsville, AL for facilities and equipment | 200,000 | Cramer, Robert | | HRSA | Hurley Medical Center, Flint, MI for health information systems | 320,000 | Kildee, Dale; Levin | | HRSA | Idaho State University, Pocatello, ID for the Advanced Clinical Simulation Laboratory, including facilities and equipment | 250,000 | Simpson, Michael; Crapo | | HRSA | Illinois Masonic Medical Center, Chicago, IL for facilities and equipment | 250,000 | Emanuel, Rahm | | HRSA | Illinois Primary Health Care Association, Springfield, IL for health information systems for clinic sites across the State | 600,000 | Durbin, Obama; Jackson (IL), Jesse; LaHood, Ray | | HRSA | India Community Center, Milpitas, CA for facilities and equipment for the medical clinic | 300,000 | Honda, Michael | |------|--|---------|---------------------------------------| | HRSA | Indiana Regional Medical Center, Indiana, PA, for services expansion | 90,000 | Specter; Murtha, John | | HRSA | Indiana University Bloomington, IN for facilities and equipment for the School of Nursing | 75,000 | Hill, Baron; Bayh, Luger | | HRSA | Indiana University School of Medicine, Gary, IN for facilities and equipment for the Northwest Indiana Health Research Institute | 525,000 | Visclosky, Peter | | HRSA | Indiana University School of Medicine, Indianapolis, IN for facilities and equipment | 150,000 | Burton (IN), Dan | | HRSA | Indiana University Southeast, New Albany, IN for facilities and equipment for the School of Nursing | 75,000 | Hill, Baron | | HRSA | Inland Behavioral Health Services, Inc., San Bernardino, CA for facilities and equipment | 500,000 | Lewis (CA), Jerry | | HRSA | Inova Health System, Falls Church, VA, for construction, renovation, and equipment | 100,000 | Warner, Webb; Davis, Tom | | HRSA | Institute for Family Health, New Paltz, NY for health information systems across all eight academic health centers | 100,000 | Hinchey, Maurice | | HRSA | Institute for Research and Rehabilitation, Houston, TX for purchase of equipment | 200,000 | Culberson, John | | HRSA | INTEGRIS Health, Oklahoma City, OK for a telemedicine demonstration | 200,000 | Fallin, Mary; Cole, Tom; Lucas, Frank | | HRSA | INTEGRIS Health, Oklahoma City, OK, for statewide digital radiology equipment | 100,000 | Inhofe | | HRSA | Intermountain Healthcare, Salt Lake City, UT for an electronic health records initiative, including equipment | 170,000 | Cannon, Chris; Bishop, Rob; Bennett | | HRSA | lowa Caregivers Association, for training and support of certified nurse assistants | 300,000 | Harkin | | HRSA | Jackson Medical Mall Foundation, Jackson, MS, for construction, renovation, and equipment | 150,000 | Cochran | | HRSA | Jackson State University, Jackson, MS, for Southern Institute for Mental Health Research and Training | 250,000 | Cochran | | HRSA | Jameson Hospital, New Castle, PA for facilities and equipment | 304,000 | Altmire, Jason; Specter, Casey | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|------------------------------------| | HRSA | Jasper Memorial Hospital, Monticello, GA for facilities and equipment | 40,000 | Marshall, Jim | | HRSA | Jefferson County, AL for the Senior Citizens' Centers, including facilities and equipment | 300,000 | Bachus, Spencer | | HRSA | Jefferson Regional Medical Center Nursing School, Pine Bluff, AR for facilities and equipment | 1,000,000 | Lincoln, Pryor; Ross, Mike | | HRSA | Jefferson Regional Medical Center, Pittsburgh, PA, for equipment | 90,000 | Specter, Casey, Jr.; Murphy, Tim | | HRSA | Jenkins County GA Hospital, Millen, GA for facilities and equipment | 275,000 | Barrow, John | | HRSA | Jewish Renaissance Medical Center, Perth Amboy, NJ, for construction, renovation and equipment | 190,000 | Menendez, Lautenberg; Sires, Albio | | HRSA | John Wesley Community Health Institute, Bell Gardens, CA for facilities and equipment for the Bell Gardens Health Center | 150,000 | Roybal-Allard, Lucille | | HRSA | Johns Hopkins University, Baltimore, MD, to expand the Critical Event Preparedness and Response program | 250,000 | Mikulski | | HRSA | Johnson Memorial Hospital, Stafford Springs, CT for facilities and equipment | 250,000 | Courtney, Joe | | HRSA | Johnston Memorial Hospital, Smithfield, NC for facilities and equipment | 320,000 | Etheridge, Bob; Burr | | HRSA | Kalamazoo Valley Community College, Kalamazoo, MI for purchase of equipment | 350,000 | Upton, Fred; Levin, Stabenow | | HRSA | Kane Community Hospital, Kane, PA, for equipment | 90,000 | Specter | | HRSA | Kansas State University, Manhattan, KS, for equipment for the Midwest Institute for Comparative Stem Cell Biology | 500,000 | Brownback; Boyda (KS), Nancy | | HRSA | Kennedy Krieger Institute, Baltimore, MD, for medical equipment | 250,000 | Mikulski, Cardin | | HRSA | Kennedy Krieger Institute, Baltimore, MD for facilities and equipment for the International Center for Spinal Cord Injury facility | 450,000 | Hoyer, Steny; Cummings, Elijah | | HRSA | Kenosha Community Health Center, Kenosha, WI, for construction, renovation and equipment | 170,000 | Kohl | |------|---|---------|------------------------------| | HRSA | Kent State University Stark Campus, North Canton, OH for facilities and equipment | 500,000 | Regula, Ralph | | HRSA | Kent State University, Ashtabula, OH for facilities and equipment | 400,000 | LaTourette, Steven | | HRSA | Kilmichael Hospital, Kilmichael, MS for facilities and equipment | 175,000 | Thompson (MS), Bennie | | HRSA | Kirkwood Community College, Cedar Rapids, IA for facilities, equipment and curriculum for an advanced medical simulation instruction center | 225,000 | Loebsack, David; Grassley | | HRSA | Knox Community Hospital, Mount Vernon, OH for facilities and equipment | 275,000 | Space, Zachary; Voinovich | | HRSA | Kootenai Medical Center, Sandpoint, ID, to continue providing and improving distance healthcare access in north Idaho | 250,000 | Craig | | HRSA | La Clinica de la Raza, Oakland, CA for facilities and equipment for the San Antonio Neighbor-
hood Health Center | 300,000 | Lee, Barbara | | HRSA | La Rabida Children's Hospital, Chicago, IL for facilities and equipment | 225,000 | Jackson (IL), Jesse | | HRSA | Lake Erie College of Osteopathic Medicine, Erie, PA for the Drug Information Center | 500,000 | English (PA), Phil | | HRSA | Lakeland Community College, Kirtland, OH for a health information training program, including facilities and equipment | 100,000 | LaTourette, Steven | | HRSA | Lakeshore Foundation, Birmingham, AL, for construction, renovation, and equipment | 508,500 | Sessions | | HRSA | Lamar University, Beaumont, TX for the Community and University Partnership Service, including facilities and equipment | 150,000 | Poe, Ted | | HRSA | Lamoille Community Health Services, Morrisville, VT, for rural outreach activities | 75,000 | Sanders | | HRSA | Lanai Women's Center, Lanai City, HI for facilities and equipment | 140,000 | Hirono, Mazie | | HRSA | Lane County, Eugene, Oregon, for construction, renovation, and equipment of the Springfield Community Health Center | 127,000 | Smith, Wyden; DeFazio, Peter | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|--| | HRSA | Laurens County Health Care System, Clinton, SC for an electronic health records initiative, including equipment | 100,000 | Barrett (SC), J. | | HRSA | Lawrence Hospital Center, Bronxville, NY for facilities and equipment | 225,000 | Lowey, Nita | | HRSA | Le Bonheur Children's Medical Center, Memphis, TN, for construction, renovation, and equipment | 400,000 | Alexander; Cohen, Steve | | HRSA | Le Mars Dialysis Center, Le Mars, IA, for construction, renovation and equipment | 200,000 | Harkin | | HRSA | League Against Cancer, Miami, FL for purchase of equipment | 200,000 | Diaz-Balart, L., Lincoln | | HRSA | Legacy Health System, Portland, Oregon, for telemedicine equipment | 84,700 | Smith; Blumenauer, Earl; Walden (OR), Greg | | HRSA | Lehigh Valley Hospital and Health Network, Allentown, PA, for construction | 90,000 | Specter, Casey, Jr. | | HRSA | Lewis and Clark Community College, Godfrey, IL, to purchase and equip a mobile health clinic to serve rural areas | 295,000 | Obama | | HRSA | Liberty County, FL, Bristol, FL for facilities and equipment for a medical facility | 350,000 | Boyd (FL), Allen | | HRSA | Liberty Regional Medical Center, Hinesville, GA for
facilities and equipment | 200,000 | Kingston, Jack | | HRSA | LifeBridge Health of Baltimore, MD, to implement the Computerized Physician Order Entry Initiative | 425,000 | Cardin, Mikulski; Sarbanes, John; Cummings, Elijah | | HRSA | Limestone Community Care, Inc. Medical Clinic, Elkmont, AL for facilities and equipment | 75,000 | Cramer, Robert; Shelby | | HRSA | Lincoln Community Health Center, Durham, NC for facilities and equipment | 200,000 | Price (NC), David | | HRSA | Lincoln Medical and Mental Health Center, Bronx, NY for facilities and equipment | 225,000 | Serrano, Jose | | HRSA | Lodi Memorial Hospital, Lodi, CA for a telehealth project | 175,000 | McNerney, Jerry | | HRSA | Loretto, Syracuse, NY for facilities and equipment for elderly health care and skilled nursing programs | 250,000 | Walsh (NY), James | |--------|---|---------|-----------------------------------| | HRSA | Los Angeles Orthopaedic Hospital, Los Angeles, CA for facilities and equipment in the Lowman
Center | 275,000 | Roybal-Allard, Lucille | | HRSA | Lou Ruvo Alzheimer's Institute, Las Vegas, NV, for construction, renovation, and equipment | 339,000 | Ensign | | HRSA | Louisville Metro Department of Public Works, Louisville, KY for facilities and equipment for a mobile health unit | 250,000 | Yarmuth, John | | HRSA | Lourdes Medical Center of Burlington County, Willingboro, NJ for purchase of equipment | 150,000 | Saxton, Jim; Lautenberg, Menendez | | X HRSA | Lowell Community Health Center, Lowell, MA for facilities and equipment | 240,000 | Tsongas, Niki | | HRSA | Loyola University Health System, Maywood, IL for facilities and equipment | 400,000 | Davis (IL), Danny | | HRSA | Lucile Packard Children's Hospital, Palo Alto, CA for facilities and equipment | 320,000 | Eshoo, Anna | | HRSA | Madison Center, South Bend, IN for facilities and equipment for a clinic for attention deficit hyperactivity disorder | 150,000 | Donnelly, Joe; Bayh | | HRSA | Madison Community Health Center, Madison, WI, for equipment | 275,000 | Kohl | | HRSA | Madison County Memorial Hospital, Rexburg, ID for facilities and equipment | 250,000 | Simpson, Michael | | HRSA | Madison County, Virginia City, MT for facilities and equipment | 300,000 | Rehberg, Dennis; Baucus | | HRSA | Madison St. Joseph Health Center, Madisonville, TX for facilities and equipment | 120,000 | Edwards, Chet | | HRSA | Magee Rehabilitation Hospital, Philadelphia, PA, for equipment | 90,000 | Specter | | HRSA | Magee-Women's Research Institute and Foundation, Pittsburgh, PA, for equipment | 90,000 | Specter | | HRSA | Maine Center for Marine Biotechnology, Gulf of Maine Research Institute, Portland, ME for fa-
cilities and equipment | 140,000 | Allen, Thomas; Collins, Snowe | | HRSA | Maine Coast Memorial Hospital, Ellsworth, ME, for construction, renovation, and equipment | 147,500 | Collins, Snowe; Michaud, Michael | ### Ċ. #### Account Member Project HRSA Maine Primary Care Association, Augusta, ME for health information systems in community 190.000 | Michaud, Michael health centers across the State HRSA Maliheh Free Clinic, Salt Lake City, Utah, for renovation and equipment 50,000 Hatch HRSA Manchester Memorial Hospital, Manchester, CT for facilities and equipment 300,000 Larson (CT), John; Lieberman HRSA Marana Health Center, Marana, AZ for facilities and equipment 125.000 | Giffords, Gabrielle HRSA Marcus Daly Memorial Hospital, Hamilton, MT, for construction, renovation and equipment 240.000 | Baucus HRSA 184,700 Isakson, Chambliss Marcus Institute, Atlanta, GA, for equipment HRSA Marian Community Hospital, Carbondale, PA, for equipment 90,000 Specter HRSA Marias Medical Center, Shelby, MT for purchase of equipment 200,000 Baucus; Rehberg, Dennis 450,000 Stupak, Bart; Levin, Stabenow HRSA Marquette General Hospital, Marquette, MI for facilities and equipment 210,000 Kohl HRSA Marquette University, Milwaukee, WI, for a dental health outreach program 1,575,000 Byrd HRSA Marshall University, WV, for the Bioengineering and Biomanufacturing Institute HRSA Marshall University, WV, for the construction of a patient care and clinical training site in 2,925,000 Byrd Southwestern West Virginia HRSA Marshall University, WV, for the Virtual Colonoscopy Outreach Program 1,420,000 Byrd HRSA Marshalltown Medical and Surgical Center, Marshalltown, IA for high resolution medical imag-400,000 Latham, Tom; Grassley ing, including purchase of equipment HRSA Mary Scott Nursing Center, Dayton, OH for facilities and equipment 500.000 | Turner, Michael: Voinovich 450.000 Mikulski Maryland Hospital Association, Elkridge, MD, for the Nursing Career Lattice Program HRSA | HRSA | Maryland State Dental Association, Columbia, MD for facilities and equipment for mobile dental care units | 150,000 | Wynn, Albert | |------|---|---------|--------------------------------------| | HRSA | Maryville University, St. Louis, MO for facilities and equipment at the Center for Science and Health Professions | 200,000 | Akin, W. | | HRSA | Mason County Board of Health, Maysville, KY for facilities and equipment | 400,000 | Davis (KY), Geoff | | HRSA | Massachusetts College of Pharmacy and Health Sciences, Worcester, MA for health information technology systems | 350,000 | McGovern, James | | HRSA | Maui Community Health Center, HI, for construction, renovation and equipment | 800,000 | Inouye | | HRSA | Maui Economic Development Board, HI, for the Lanai Women's Initiative | 100,000 | Inouye | | HRSA | Maury Regional Hospital, Columbia, TN for facilities and equipment | 400,000 | Davis, Lincoln | | HRSA | McKinley County, New Mexico, Gallup, NM, for construction, renovation, and equipment of the dialysis center | 960,000 | Domenici, Bingaman; Udall (NM), Tom | | HRSA | Meadville Medical Center, Meadville, PA, for construction and equipment | 90,000 | Specter, Casey | | HRSA | Medical Education Development Consortium, Scranton, PA, for construction | 847,500 | Specter, Casey, Jr.; Kanjorski, Paul | | HRSA | Meharry Medical College, Nashville, TN for facilities and equipment | 500,000 | Cooper, Jim | | HRSA | Memorial Hermann Baptist Beaumont Hospital, Beaumont, TX for facilities and equipment | 200,000 | Poe, Ted | | HRSA | Memorial Hermann Healthcare System, Houston, TX for facilities and equipment | 200,000 | Culberson, John | | HRSA | Memorial Hermann Southwest Hospital, Houston, TX for facilities and equipment | 140,000 | Green, Al | | HRSA | Memorial Hospital of Laramie County, Cheyenne, WY, for design of the Comprehensive Community Cancer Center | 360,000 | Enzi | | HRSA | Memorial Hospital, York, PA, for information technology equipment | 90,000 | Specter | | HRSA | Memphis Bioworks Foundation, Memphis, TN, for construction, renovation, and equipment at the research park | 400,000 | Alexander | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|------------------------------------| | HRSA | Mendocino Coast District Hospital, Fort Bragg, CA for facilities and equipment | 500,000 | Thompson (CA), Mike | | HRSA | Menominee Indian Tribe of Wisconsin, Keshena, WI for facilities and equipment for the Family Wellness Center | 400,000 | Kagen, Steve | | HRSA | Mercy College of Northwest Ohio, Toledo, OH for facilities and equipment for the continuing pro-
fessional education division | 200,000 | Kaptur, Marcy | | HRSA | Mercy Fitzgerald Hospital, Darby, PA, for equipment | 90,000 | Specter | | HRSA | Mercy Health Foundation, Durango, CO for facilities and equipment for a community health clinic | 300,000 | Salazar, John; Salazar, Allard | | HRSA | Mercy Health Partners, Scranton, PA, for equipment | 90,000 | Specter, Casey, Jr. | | HRSA | Mercy Hospital Grayling, Grayling, MI for facilities and equipment | 125,000 | Stupak, Bart; Levin, Stabenow | | HRSA | Mercy Hospital of Philadelphia, Philadelphia, PA, for equipment | 90,000 | Specter | | HRSA | Mercy Hospital, Baltimore, MD, for equipment | 750,000 | Mikulski | | HRSA | Mercy Hospital, Buffalo, NY for facilities and equipment | 200,000 | Higgins, Brian; Clinton, Schumer | | HRSA | Mercy Medical Center, Redding, CA for facilities and equipment | 200,000 | Herger, Wally | | HRSA | Mercy Medical Center, Springfield, MA, for equipment | 190,000 | Kennedy, Kerry; Neal (MA), Richard | | HRSA | Mercy Medical Center-House of Mercy, Des Moines, IA for facilities and equipment related to substance abuse | 500,000 | Harkin; Boswell, Leonard; Grassley | | HRSA | Mercy Memorial Hospital, Monroe, MI for facilities and equipment | 200,000 | Dingell, John | | HRSA | Mercy Ministries Health Center, Laredo, TX for a mobile health unit | 200,000 | Cuellar, Henry | | HRSA | Mercy Suburban Hospital, Norristown, PA for facilities and equipment | 450,000 | Gerlach, Jim | |------|--|---------|---| | HRSA | Methodist Hospital of Southern California, Arcadia, CA for facilities and equipment | 700,000 | Dreier, David | | HRSA | Methodist Hospital, Houston, Texas, for renovation and equipment | 424,000 | Cornyn, Hutchison | | HRSA | Methodist Hospital, Houston, TX for purchase of equipment | 375,000 | Culberson, John; Hutchison, Cornyn; Green, Al | | HRSA | Metro Health, Cleveland, OH, for The Northeast Ohio Senior Health and Wellness Center | 84,750 | Voinovich | | HRSA | Metropolitan Hospital, New York, NY for facilities and equipment | 100,000 | Rangel, Charles | | HRSA | MetroWest Medical
Center Framingham Union Hospital, Framingham, MA for facilities and equipment for interpreting services | 100,000 | Markey, Edward | | HRSA | Miami Beach Community Health Center, Miami Beach, FL for facilities and equipment | 150,000 | Ros-Lehtinen, Ileana | | HRSA | Mid Valley Hospital, Peckville, PA, for equipment, construction and renovation | 90,000 | Specter; Carney, Christopher | | HRSA | Middle Tennessee State University, Murfreesboro, TN for facilities and equipment for the school of nursing | 250,000 | Gordon, Bart; Alexander | | HRSA | Middlesex Community College, Lowell, MA for facilities and equipment for the health education programs | 200,000 | Meehan, Martin; Kennedy, Kerry | | HRSA | Middletown Regional Hospital, Middletown, OH for facilities and equipment for the Greentree
Science Academy in Franklin, OH | 100,000 | Turner, Michael; Voinovich | | HRSA | Mid-Ohio FoodBank, Columbus, OH for facilities and equipment | 200,000 | Pryce (OH), Deborah | | HRSA | Miles Community College, Miles City, MT for the Pathways to Careers in Healthcare initiative | 350,000 | Baucus, Tester; Rehberg, Dennis | | HRSA | Minot State University, Minot, ND, to monitor and treat individuals with autism spectrum disorder in rural areas with limited access to health professionals | 420,000 | Dorgan, Conrad | | HRSA | Mission Hospitals, Asheville, NC for facilities and equipment | 200,000 | Shuler, Heath; Dole, Burr | | HRSA | Mississippi Primary Health Care Association, Jackson, MS | 400,000 | Cochran | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|--| | HRSA | Mississippi State University, Mississippi State, MS, for the Tissue Engineering Research Center | 250,000 | Cochran | | HRSA | Missouri Delta Medical Center, Sikeston, MO for purchase of equipment | 200,000 | Emerson, Jo Ann | | HRSA | Monongahela Valley Hospital, Monongahela, PA, for equipment | 90,000 | Specter, Casey, Jr.; Murtha, John | | HRSA | Monroe Clinic, Monroe, WI for health care information technology | 300,000 | Baldwin, Tammy | | HRSA | Monroe County Hospital, Forsyth, GA for facilities and equipment | 45,000 | Marshall, Jim | | HRSA | Montefiore Medical Center, Bronx, NY for health information systems | 140,000 | Engel, Eliot; Clinton, Schumer | | HRSA | Montgomery Area Nontraditional Equestrians, Pike Road, AL for construction of facilities to serve the disabled | 100,000 | Rogers (AL), Mike; Shelby | | HRSA | Monticello, Utah, to provide preventive screening for Monticello Mill Legacy | 84,750 | Hatch | | HRSA | Morehead State University, Morehead, KY to improve rural health | 300,000 | Rogers (KY), Harold | | HRSA | Morris Heights Health Center, Inc., Bronx, NY for facilities and equipment | 125,000 | Serrano, Jose; Clinton, Schumer | | HRSA | Morton Hospital and Medical Center, Taunton, MA for facilities and equipment | 350,000 | Frank (MA), Barney | | HRSA | Moses Taylor Hospital, Scranton, PA, for equipment | 90,000 | Specter, Casey, Jr.; Kanjorski, Paul | | HRSA | Mount Nittany Medical Center, State College, PA for facilities and equipment | 251,750 | Peterson (PA), John; Specter, Casey | | HRSA | Mount Sinai Medical Center, Miami Beach, FL, for construction, renovation and equipment | 340,000 | Bill Nelson, Martinez; Wasserman Schultz, Debbie | | HRSA | Mount Vernon Hospital, Mount Vernon, NY for facilities and equipment | 300,000 | Engel, Eliot | | HRSA | Mount Wachusett Community College, Gardner, MA for facilities and equipment | 525,000 | Olver, John | | HRSA | Mountain State University, Beckley, WV, for the construction of the Allied Health Technology Tower | 3,240,000 | Byrd | | |--------|--|-----------|---|-----| | HRSA | Muhlenberg Community Hospital, Greenville, KY for facilities and equipment | 150,000 | Whitfield, Ed | | | HRSA | Myrna Brind Center of Integrative Medicine, Philadelphia, PA, to develop three models of integrative programs of clinical excellence | 90,000 | Specter, Casey, Jr. | | | X HRSA | National Jewish Medical and Research Center, Denver, CO, for facilities and equipment | 500,000 | Salazar, Allard | | | HRSA | Naugatuck Valley Community College, Waterbury, CT for facilities and equipment for the nursing program | 100,000 | DeLauro, Rosa | | | HRSA | Nebraska Hospital Association Research and Education Foundation, Lincoln, NE for a telehealth demonstration, including purchase of equipment | 475,000 | Hagel, Nelson, Ben; Fortenberry, Jeff | | | HRSA | Nevada Rural Hospital Partners, Reno, NV, to expand and enhance a rural telemedicine project | 450,000 | Reid | | | HRSA | New Hampshire Community Health Centers, Concord, NH, for construction, renovation, and equipment | 400,000 | Gregg; Hodes, Paul | 327 | | HRSA | New Orleans Office of Homeland Security and Emergency Preparedness, New Orleans, LA, for equipment and supplies for a mobile medical hospital | 1,000,000 | Landrieu | 7 | | HRSA | New York College of Osteopathic Medicine, Old Westbury, NY for disease management and patient advocacy programs, including purchase of equipment | 430,000 | King (NY), Peter; Clinton, Schumer | | | HRSA | New York Presbyterian Hospital, New York, NY for facilities and equipment | 500,000 | Rangel, Charles; Schumer | | | HRSA | New York-Presbyterian Hospital, NY, for cardiac care telemetry | 600,000 | Clinton, Schumer | | | HRSA | Newark Beth Israel Medical Center, Newark, NJ for facilities and equipment | 290,000 | Payne, Donald; Lautenberg, Menendez | | | HRSA | Newark-Wayne Community Hospital, Newark, NY for facilities improvements and digital health care equipment | 750,000 | Walsh (NY), James | | | HRSA | Newport Hospital, Newport, RI for facilities and equipment | 300,000 | Kennedy, Patrick | | | HRSA | Newton Memorial Hospital, Newton, NJ for purchase of equipment | 150,000 | Garrett (NJ), Scott; Lautenberg, Menendez | | ### ٠.٠ | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|-------------------------------------| | HRSA | Niagara Falls Memorial Medical Center, Niagara Falls, NY for facilities and equipment | 500,000 | Slaughter, Louise; Clinton, Schumer | | HRSA | Noble Hospital, Westfield, MA, for construction, renovation and equipment | 170,000 | Kennedy, Kerry | | HRSA | Norman Regional Health System, Norman, OK for telehealth and electronic medical records initiatives | 640,000 | Cole (OK), Tom; Inhofe | | HRSA | North Country Children's Clinic, Inc., Watertown, NY, for construction and renovation | 500,000 | Clinton, Schumer | | HRSA | North Dakota State University, Fargo, ND, to expand a statewide telepharmacy project | 850,000 | Dorgan, Conrad; Pomeroy, Earl | | HRSA | North General Hospital, New York, NY, for construction, renovation and equipment | 700,000 | Clinton, Schumer; Rangel, Charles | | HRSA | Northcentral Montana Healthcare Alliance, Great Falls, MT, for health information technology | 175,000 | Tester | | HRSA | NorthEast Ohio Neighborhood Health Services, Inc., Cleveland, OH for facilities and equipment | 300,000 | Jones (OH), Stephanie | | HRSA | Northeast Wisconsin Technical College, Green Bay, WI for a mobile health clinic | 175,000 | Kagen, Steve | | HRSA | Northeastern Pennsylvania Technology Institute, Scranton, PA, to connect the eighteen regional hospitals with state and federal medical experts during incident response and recovery | 90,000 | Specter, Casey, Jr. | | HRSA | Northern Dutchess Hospital, Rhinebeck, NY for health information technology systems | 200,000 | Gillibrand, Kirsten | | HRSA | Northern Larimer County Health District, Fort Collins, CO, for the Acute Mental Health and De-
toxification Facility | 85,000 | Salazar | | HRSA | Northern Maine Community College, Presque Isle, ME, for construction, renovation, and equipment | 107,500 | Collins, Snowe; Michaud, Michael | | HRSA | Northern Virginia Urban League, Alexandria, VA, for services and equipment to promote healthy pregnancy outcomes in the Northern Virginia region | 150,000 | Warner, Webb; Moran (VA), James | | HRSA | Northern Westchester Hospital, Mount Kisco, NY for facilities and equipment | 100,000 | Hall (NY), John | | HRSA | Northland Medical Center, Princeton, MN for purchase of equipment | 350,000 | Bachmann, Michele | |------|---|-----------|---| | HRSA | Northwest Colorado Visiting Nurse Association, Inc., Steamboat Springs, CO, to construct and equip a community health clinic | 125,000 | Salazar; Salazar, John | | HRSA | Northwest Community Health Care, Pascoag, RI for facilities and equipment | 450,000 | Langevin, James; Reed, Whitehouse | | HRSA | Northwest Hospital and Medical Center, Seattle, WA, for a Community Health Education and Simulation Center | 1,000,000 | Murray, Cantwell; Inslee, Jay | | HRSA | Northwest Hospital Intermediate Care Unit, Randallstown, MD for facilities and equipment | 125,000 | Ruppersberger, C. A.; Mikulski | | HRSA | Northwest Hospital, Baltimore, MD, for equipment | 375,000 | Mikulski | | HRSA | Northwest Kidney Centers, Seattle, WA for facilities and equipment | 290,000 | McDermott, Jim; Smith (WA), Adam; Reichert, David; Cantwell | | HRSA | Northwest Nazarene University, Nampa, ID for facilities and equipment | 450,000 | Craig, Crapo; Sali, Bill | | HRSA | Northwest Research and Education
Institute, Billings, MT, to create a continuing medical education program | 280,000 | Baucus | | HRSA | Northwestern Memorial Hospital, Chicago, IL for facilities and equipment for Prentice Women's Hospital | 375,000 | Jackson (IL), Jesse; Kirk, Mark; Durbin | | HRSA | NYU School of Medicine, NY, NY, for the Basic Research and Imaging Program | 900,000 | Clinton, Schumer | | HRSA | Oakland University School of Nursing, Rochester, MI for facilities and equipment | 350,000 | Knollenberg, Joe; Levin, Stabenow | | HRSA | Oaklawn Adult Group Home, Goshen, IN for facilities and equipment | 150,000 | Souder, Mark | | HRSA | Oakwood Healthcare System Foundation, Dearborn, MI for facilities and equipment for the West-
ern Wayne Family Health Center | 200,000 | Dingell, John; Levin, Stabenow | | HRSA | Ocean Beach Hospital, Ilwaco, WA for a telepharmacy program | 550,000 | Baird, Brian | | HRSA | Oconee Memorial Hospital, Seneca, SC, to design, develop, and implement a community-wide health information exchange system | 84,750 | Graham | # ည္သ | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|-----------------------------------| | HRSA | Ohio State University Comprehensive Cancer Center, Columbus, OH for James Cancer Survivorship Center for construction of facilities | 234,750 | Tiberi, Patrick; Voinovich | | HRSA | Ohio University, Athens, Ohio, for the Appalachian Healthcare Screening Program | 200,000 | Brown; Space, Zachary | | HRSA | Ohio Valley General Hospital, McKees Rocks, PA, for equipment | 90,000 | Specter, Casey, Jr. | | HRSA | Oklahoma Foundation for Kidney Disease, Oklahoma City, OK, for telehealth applications | 85,750 | Inhofe | | HRSA | Oklahoma Medical Research Foundation (OMRF), Oklahoma City, OK, for construction, renovation, and equipment of a Biotech Research Tower | 100,000 | Inhofe; Fallin, Mary | | HRSA | Oklahoma State University, Center for Health Sciences, Tulsa, OK, for mobile health clinics | 100,000 | Inhofe; Sullivan, John | | HRSA | Oklahoma University College of Medicine -Tulsa, Tulsa, OK for facilities and equipment | 150,000 | Sullivan, John; Inhofe | | HRSA | Olympic Community Action Program, Port Angeles, WA for facilities and equipment for the OlyCAP Oral Health Center | 50,000 | Dicks, Norman | | HRSA | Orange County Government, Orlando, FL, for health information technology equipment | 169,500 | Martinez, Bill Nelson | | HRSA | Oregon Coast Community College, Newport, OR for facilities and equipment for health professions education | 134,700 | Smith, Wyden; Hooley, Darlene | | HRSA | Osceola County Health Department, Poinciana, FL for facilities and equipment | 200,000 | Putnam, Adam | | HRSA | Osceola Medical Center, Osceola, WI for facilities and equipment | 150,000 | Obey, David | | HRSA | Ottumwa Regional Health Center, Ottumwa, IA, for construction, renovation and equipment | 400,000 | Harkin, Grassley; Loebsack, David | | HRSA | Our Lady of Lourdes Medical Center, Camden, NJ, for facilities and equipment | 600,000 | Lautenberg, Menendez | | HRSA | Our Lady of Lourdes Memorial Hospital, Binghamton, NY for facilities and equipment | 350,000 | Hinchey, Maurice | | HRSA | Owensboro Medical Center, Owensboro, KY, for construction, renovation, and equipment | 127,125 | Bunning | |------|---|-----------|---------------------------------------| | HRSA | Palisades Medical Center, North Bergen, NJ for facilities and equipment | 275,000 | Rothman, Steven; Lautenberg, Menendez | | HRSA | Palmetto Health Foundation, Columbia, SC for facilities and equipment | 1,000,000 | Clyburn, James | | HRSA | Parkland Health Center, Farmington, MO for facilities and equipment | 200,000 | Emerson, Jo Ann | | HRSA | Passavant Area Hospital, Jacksonville, IL for facilities and equipment | 250,000 | LaHood, Ray | | HRSA | Pattie A. Clay Regional Medical Center, Richmond, KY for facilities and equipment | 250,000 | Chandler, Ben | | HRSA | Pee Dee Healthy Start, Florence, SC for programs to improve maternal and child health | 88,000 | Clyburn, James | | HRSA | Peninsula Hospital Center, New York, NY for health information systems | 320,000 | Meeks (NY), Gregory; Schumer | | HRSA | Penn State Milton S. Hershey Medical Center/College of Medicine, Hershey, PA, for construction | 169,500 | Specter, Casey, Jr. | | HRSA | People, Inc., Williamsville, NY for electronic health records upgrades | 400,000 | Reynolds, Thomas; Schumer | | HRSA | Peralta Community College, Oakland, CA for facilities and equipment for the nursing program at Highland Hospital | 300,000 | Lee, Barbara | | HRSA | Person Memorial Hospital, Roxboro, NC for facilities and equipment | 340,000 | Miller (NC), Brad | | HRSA | Philadelphia College of Osteopathic Medicine, Philadelphia, PA, for equipment | 90,000 | Specter | | HRSA | Phoebe Putney Memorial Hospital, Albany, GA, to partner with Dougherty County School System to implement a pilot program to promote healthy lifestyles in school children | 84,700 | Chambliss | | HRSA | Phoenix Children's Hospital, Phoenix, AZ for health information systems | 300,000 | Pastor, Ed | | HRSA | Piedmont Access to Health Services, Inc. (PATHS), Danville, VA, for construction, renovation and equipment | 145,000 | Webb, Warner | | HRSA | Pinnacle Health System, Harrisburg, PA, for construction | 90,000 | Specter, Casey, Jr. | | HRSA | Pioneer Valley Life Sciences Institute, Springfield, MA, for the construction of biomedical research facilities | 380,000 | Kennedy, Kerry | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|-------------------------------------| | HRSA | Placer County, Auburn, CA for construction of the Children's Health Center/Emergency Shelter | 400,000 | Doolittle, John | | HRSA | Pocono Medical Center, East Stroudsburg, PA, for construction | 90,000 | Specter, Casey, Jr. | | HRSA | Pointe Coupee Better Access Community Health, New Roads, LA for facilities and equipment | 350,000 | Landrieu, Vitter; Alexander, Rodney | | HRSA | Ponce Center of Autism, Municipality of Ponce, PR for facilities and equipment at the Autism Center | 225,000 | Fortuño, Luis | | HRSA | Powell County Medical Center, Deer Lodge, MT for facilities and equipment | 100,000 | Baucus; Rehberg, Dennis | | HRSA | Powell Valley Health Care, Powell, WY for electronic information technology | 400,000 | Cubin, Barbara; Enzi | | HRSA | Prairie Star Health Center, Hutchinson, KS for facilities and equipment | 200,000 | Moran (KS), Jerry | | HRSA | Preston Memorial Hospital, Kingwood, WV for information technology equipment | 300,000 | Mollohan, Alan | | HRSA | Primary Care Association of HI, for construction, renovation, equipment, disability services and outreach at the State's health centers | 1,000,000 | Inouye, Akaka | | HRSA | Project Access Spokane, Spokane, WA for healthcare delivery to low income residents | 200,000 | McMorris Rodgers, Cathy | | HRSA | ProMedica Continuing Care Service Corporation, Adrian, MI for a telemedicine initiative | 163,000 | Walberg, Timothy; Levin, Stabenow | | HRSA | Provena Saint Joseph Hospital, Elgin, IL for facilities and equipment | 300,000 | Hastert, J. | | HRSA | Providence Community Health Centers, Providence, RI, for construction | 255,000 | Reed, Whitehouse | | HRSA | Providence Health System, Anchorage, AK to improve services in underserved regions | 200,000 | Young (AK), Don; Stevens | | HRSA | Providence Medical Center, Kansas City, KS, for telehealth upgrades | 350,000 | Brownback | | HRSA | Providence Telehealth Network Rural Outreach Program, Spokane, WA, for equipment | 250,000 | Murray | | HRSA | Putnam Hospital Center, Carmel, NY for facilities and equipment | 200,000 | Hall (NY), John; Clinton, Schumer | | |------|---|---------|-------------------------------------|---| | HRSA | Quebrada Health Center, Municipality of Camuy, PR for purchase of equipment | 125,000 | Fortuño, Luis | | | HRSA | Quincy Valley Medical Center, Quincy, WA for facilities and equipment | 150,000 | Hastings (WA), Doc | | | HRSA | Rancho Santiago Community College District, Santa Ana, CA for facilities and equipment for a medical education complex in Garden Grove, CA | 240,000 | Sanchez, Loretta | | | HRSA | Rapid City Area School District 51/4, Rapid City, SD, for construction, renovation, and equipment for a school-based health clinic | 84,750 | Thune | | | HRSA | Reading Hospital and Medical Center, West Reading, PA, for equipment | 90,000 | Specter, Casey, Jr. | | | HRSA | Reading Hospital School of Nursing, West Reading, PA for nurse training programs including facilities and equipment | 200,000 | Gerlach, Jim | | | HRSA | Redevelopment Authority of the County of Washington, Washington, PA, for construction and renovation at Washington Hospital | 90,000 | Specter | c | | HRSA | Reformed Presbyterian Woman's Association, Pittsburgh, PA for facilities and equipment for a skilled nursing facility | 320,000 | Doyle, Michael | Č | | HRSA | Regional Children's Hospital, Johnson City, TN for facilities and equipment | 100,000 | Davis, David | | | HRSA | Rhode Island Quality Institute, Providence, RI for health information technology in conjunction with Rhode Island mental health organizations | 900,000 | Whitehouse, Reed; Kennedy, Patrick | | | HRSA | Rice University, Houston, TX, for equipment for the Collaborative Research Center | 375,000 |
Hutchison; Culberson, John | | | HRSA | Rio Arriba County, Espanola, NM for facilities and equipment for the Health Commons | 750,000 | Udall (NM), Tom; Bingaman | | | HRSA | Riverside County Regional Medical Center, Moreno Valley, CA for facilities and equipment | 600,000 | Feinstein; Bono, Mary, Calvert, Ken | | | HRSA | Riverside County Regional Medical Center, Moreno Valley, CA for facilities and equipment | 140,000 | Calvert, Ken; Bono, Mary | | | HRSA | Riverside Health System, Newport News, VA for the Patient Navigator Program | 150,000 | Davis, Jo Ann; Scott, Robert | | | HRSA | Riverside Healthcare, Kankakee, IL, for a computerized physician order entry system | 295,000 | Obama | | # က် | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|-------------------------------------| | HRSA | Rochester General Hospital, Rochester, NY, for heart failure equipment and training | 250,000 | Clinton, Schumer | | HRSA | Roosevelt Hospital, New York, NY for facilities and equipment | 390,000 | Nadler, Jerrold; Schumer | | HRSA | Roper/Saint Francis Healthcare, Charleston, SC, for the expansion initiative for construction, renovation, and equipment | 169,500 | Graham; Brown (SC), Henry | | HRSA | Rosebud Inter-facility Transport, Rosebud, SD, for purchase of emergency vehicles and equipment | 200,000 | Johnson | | HRSA | Rosebud Sioux Tribe, Rosebud, SD for facilities and equipment | 800,000 | Johnson; Herseth Sandlin, Stephanie | | HRSA | Roswell Park Cancer Institute, Buffalo, NY for facilities and equipment | 440,000 | Higgins, Brian; Clinton, Schumer | | HRSA | Rural Health Technology Consortium for facilities and equipment | 200,000 | Rehberg, Dennis | | HRSA | Rural Wisconsin Health Cooperative, Sauk City, WI, for health information technology | 190,000 | Kohl | | HRSA | Rush University Medical Center, Chicago, IL for facilities and equipment for the Center for Advanced Medical Response | 225,000 | Jackson (IL), Jesse | | HRSA | Sac and Fox Tribe of the Mississippi in Iowa for a Tribal Health Care Clinic | 625,000 | Harkin | | HRSA | Sacred Heart Hospital of Allentown, Allentown, PA, for equipment | 90,000 | Specter | | HRSA | Saginaw Valley State University, University Center, MI for purchase of equipment | 350,000 | Camp (MI), Dave; Levin, Stabenow | | HRSA | Saint Agnes Hospital, Baltimore, MD, for equipment | 750,000 | Mikulski, Cardin; Cummings, Elijah | | HRSA | Saint Alphonsus Regional Medical Center, Boise, ID, for rural emergency medical services training and equipment | 250,000 | Craig | | HRSA | Saint Anthony Hospital, Oklahoma City, OK, for construction, renovation, and equipment of a Level II Newborn Nursery | 100,000 | Inhofe; Fallin, Mary | | HRSA | Saint Croix Regional Family Health Center, Princeston, ME, for construction, renovation, and equipment | 137,500 | Collins, Snowe | | |------|--|---------|--|-----| | HRSA | Saint Francis Hospital, Grand Rapids, MI, for construction, renovation and equipment | 255,000 | Levin, Stabenow | | | HRSA | Saint Francis University, Loretto, PA, for equipment | 90,000 | Specter | | | HRSA | Saint Joseph's Hospital, Nashua, NH, for the Patient Focused Technology Initiative | 589,000 | Sununu, Gregg; Hodes, Paul | | | HRSA | Saint Joseph's Hospital, Phoenix, AZ, to purchase and equip a mobile prenatal clinic for the MoMobile program | 423,750 | Kyl; Pastor, Ed | | | HRSA | Saint Louis Children's Hospital, St. Louis, MO, for construction, renovation, and equipment of the Neonatal Intensive Care Unit Expansion | 847,000 | Bond | | | HRSA | Saint Luke's Episcopal Hospital, Houston, TX, for equipment for the Neuroscience Center | 175,000 | Hutchison; Green, Al; Lampson, Nick; Green, Gene | | | HRSA | Saint Luke's Hospital, Allentown, PA, for construction and equipment | 90,000 | Specter | | | HRSA | Saint Luke's Miners Memorial Hospital, Coaldale, PA, for equipment | 90,000 | Specter | 335 | | HRSA | Saint Mary Medical Center, Langhorne, PA, for health outreach programs | 90,000 | Specter | oı | | HRSA | Saint Mary's Good Samaritan Hospital, Mount Vernon, IL, for equipment | 450,000 | Durbin; Shimkus, John | | | HRSA | Saint Mary's Health Care, Grand Rapids, MI for an electronic health records initiative, including equipment | 150,000 | Ehlers, Vernon | | | HRSA | Saint Mary's Hospital Incorporated, Waterbury, CT, for construction, renovation and equipment | 550,000 | Lieberman, Dodd; Murphy (CT), Christopher | | | HRSA | Saint Mary's Medical Center, Lewiston, ME, for equipment | 162,500 | Collins, Snowe; Allen, Thomas | | | HRSA | Saint Patrick Hospital and Health Sciences Center, Missoula, MT, to implement an electronic medical records system | 320,000 | Baucus, Tester; Rehberg, Dennis | | | HRSA | Saint Peter's Hospital, Helena, MT, for construction, renovation and equipment | 120,000 | Baucus | | | HRSA | Saint Vincent Healthcare Foundation, Billings, MT, for a feasibility study on the establishment of the Montana Children's Hospital Network | 600,000 | Baucus, Tester | | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|---| | HRSA | Saint Vincent Regional Medical Center, Santa Fe, NM, for construction, renovation, and equipment | 750,000 | Domenici, Bingaman; Udall (NM), Tom | | HRSA | Sam Rogers Health Clinic, Kansas City, MO for facilities and equipment | 320,000 | Cleaver, Emanuel | | HRSA | San Antonio Hospital Foundation, Upland, CA for facilities and equipment | 550,000 | Dreier, David | | HRSA | San Diego County, Santee, CA, to purchase equipment for Edgemoor Hospital renovation | 420,000 | Feinstein | | HRSA | San Francisco Medical Center Outpatient Improvement Programs, Inc., San Francisco, CA for fa-
cilities and equipment | 450,000 | Pelosi, Nancy | | HRSA | San Luis Valley Regional Medical Center, Alamosa, CO, for health information technology | 170,000 | Salazar | | HRSA | San Mateo County, Redwood City, CA for facilities and equipment for the San Mateo Medical
Center Emergency Department | 450,000 | Lantos, Tom | | HRSA | San Ysidro Health Center, San Ysidro, CA for facilities and equipment | 100,000 | Filner, Bob | | HRSA | Sandoval County, Bernalillo, NM for a telemedicine initiative, including purchase of equipment | 200,000 | Wilson (NM), Heather; Udall, Tom; Bingaman, Domenici | | HRSA | Santa Rosa Memorial Hospital, Orange, CA for facilities and equipment | 390,000 | Woolsey, Lynn | | HRSA | Schneck Medical Center, Seymour, IN for facilities and equipment | 400,000 | Hill, Baron; Bayh, Lugar | | HRSA | Scotland Memorial Hospital, Laurinburg, NC for facilities and equipment | 300,000 | Hayes, Robin | | HRSA | Seattle Cancer Care Alliance, Seattle, WA for facilities and equipment | 1,500,000 | Murray; McDermott, Jim; Cantwell; Inslee, Jay; Smith (WA), Adam; Dicks,
Norman; Larsen (WA), Rick; Reichert, David | | HRSA | Sharon Regional Health System, Sharon, PA, for equipment | 90,000 | Specter | | HRSA | Sharp Rehabilitation Services, San Diego, CA for facilities and equipment | 200,000 | Davis (CA), Susan | | HRSA | Shasta Community Health Center, Redding, CA for facilities and equipment | 150,000 | Herger, Wally | |------|---|---------|---| | HRSA | Shawano County Rural Health Initiative, Shawano, WI for rural health care | 75,000 | Kagen, Steve | | HRSA | Shodair Children's Hospital, Helena, MT, for project Cancer Genetics | 120,000 | Baucus | | HRSA | Sidney Health Center, Sidney, MT for purchase of equipment | 300,000 | Rehberg, Dennis | | HRSA | Sierra Nevada Memorial Foundation, Grass Valley, CA for an electronic health records initiative | 350,000 | Doolittle, John | | HRSA | Sierra Vista Hospital, Truth or Consequences, NM, for construction, renovation, and equipment | 750,000 | Domenici, Bingaman | | HRSA | Sistersville General Hospital, Sisterville, WV for facilities and equipment | 250,000 | Mollohan, Alan | | HRSA | Sixteenth Street Community Health Center, Milwaukee, WI, for renovations | 275,000 | Kohl | | HRSA | Skagit Valley Hospital Cancer Care Center, Mount Vernon, WA for facilities and equipment | 425,000 | Larsen (WA), Rick; Cantwell | | HRSA | Soldiers & Sailors Memorial Hospital, Wellsboro, PA, for emergency department expansion | 90,000 | Specter | | HRSA | Soldiers and Sailors Memorial Hospital, Wellsboro, PA for purchase of equipment | 200,000 | Peterson (PA), John | | HRSA | Somerset Hospital, Somerset, PA, for equipment | 90,000 | Specter, Casey, Jr.; Shuster, Bill | | HRSA | Somerset Medical Center, Somerville, NJ for electronic health records upgrades | 500,000 | Frelinghuysen, Rodney; Lautenberg, Menendez | | HRSA | South Broward Hospital District, Hollywood, FL for facilities and equipment | 275,000 | Wasserman Schultz, Debbie | | HRSA | South Carolina HIV/AIDS Council, Columbia, SC for health outreach | 185,000 | Clyburn, James | | HRSA | South Carolina Office of Rural Health, Lexington, SC, for an electronic medical records system | 169,500 | Graham | | HRSA | South Dakota State University, Brookings, SD, for construction of a pharmacy education space | 300,000 | Johnson | | HRSA | South Dakota State University, Brookings, SD, to construct the Center for Accelerated Design, Screen, and Development of Biomaterials | 350,000
 Johnson | | HRSA | South Nassau Communities Hospital, Oceanside, NY for facilities and equipment | 320,000 | McCarthy (NY), Carolyn | | HRSA | South Shore Hospital, South Weymouth, MA for facilities and equipment | 400,000 | Delahunt, William; Kennedy, Kerry | # ယ္ထ | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|--| | HRSA | South Sound Health Communication Network, Tacoma, WA, for a community Health Record Bank | 200,000 | Cantwell | | HRSA | Southampton Hospital, Southampton, NY for facilities and equipment | 500,000 | Bishop (NY), Timothy; Clinton, Schumer | | HRSA | Southcentral Foundation, Anchorage, AK, to purchase equipment for the Primary Care Center in Anchorage, Alaska | 1,000,000 | Stevens | | HRSA | Southeast Alabama Medical Center, Dothan, AL for facilities and equipment for the Southeast
Regional Cancer Screening Program | 350,000 | Everett, Terry; Shelby | | HRSA | Southeast Community College, Cumberland, KY for facilities and equipment for an allied health training center | 100,000 | Rogers (KY), Harold | | HRSA | Southern Methodist University, Dallas, TX for purchase of equipment | 325,000 | Hutchison; Sessions, Pete | | HRSA | Southern Vermont Recreation Center Foundation, Springfield, VT for facilities and equipment for a medical rehabilitation unit | 125,000 | Welch (VT), Peter | | HRSA | Southwest Tennessee Community College, Memphis, TN for facilities and equipment | 320,000 | Cohen, Steve | | HRSA | St James Hospital and Health Centers, Chicago Heights, IL for facilities and equipment for the Olympia Fields campus | 225,000 | Jackson (IL), Jesse | | HRSA | St. Agnes Hospital, Fresno, CA for purchase of equipment | 160,000 | Radanovich, George | | HRSA | St. Ambrose University, Davenport, IA for facilities and equipment | 550,000 | Harkin, Grassley; Braley (IA), Bruce | | HRSA | St. Anthony Community Hospital, Warwick, NY for facilities and equipment | 100,000 | Hall (NY), John | | HRSA | St. Anthony Hospital, Chicago, IL for facilities and equipment | 440,000 | Gutierrez, Luis | | HRSA | St. Anthony Memorial Health Centers, Hammond, IN for facilities and equipment | 275,000 | Donnelly, Joe; Lugar | | HRSA | St. Bernard Health Center, Inc., Chalmette, LA for facilities and equipment | 1,350,000 | Landrieu, Vitter; Melancon, Charlie | | HRSA | St. Bernardine Medical Center, San Bernardino, CA for facilities and equipment | 700,000 | Lewis (CA), Jerry | |------|--|---------|---| | HRSA | St. Camillus Health and Rehabilitation Center, Syracuse, NY for the brain injury program, including facilities and equipment | 400,000 | Walsh (NY), James; Clinton, Schumer | | HRSA | St. Catharine College, St. Catharine, KY for the allied health science program, including facilities and equipment | 175,000 | Lewis (KY), Ron | | HRSA | St. Charles Parish, LaPlace, LA for purchase of equipment | 150,000 | Jindal, Bobby | | HRSA | St. Clair Hospital, Pittsburgh, PA for facilities and equipment | 500,000 | Murphy, Tim | | HRSA | St. Claire Regional Medical Center, Morehead, KY for facilities construction | 200,000 | Rogers (KY), Harold | | HRSA | St. Elizabeth Medical Center, Utica, NY for facilities and equipment | 425,000 | Arcuri, Michael; Schumer | | HRSA | St. Francis Hospital, Escanaba, MI for facilities and equipment | 125,000 | Stupak, Bart; Levin, Stabenow | | HRSA | St. Francis Medical Center, Trenton, NJ for facilities and equipment | 250,000 | Smith (NJ), Christopher; Lautenberg, Menendez | | HRSA | St. James Parish Hospital, Lutcher, LA for facilities and equipment | 440,000 | Melancon, Charlie | | HRSA | St. John's North Shore Hospital, Harrison Township, MI for facilities and equipment | 200,000 | Miller (MI), Candice; Levin | | HRSA | St. Joseph of the Pines, Southern Pines, NC for an electronic health records system | 100,000 | Coble, Howard; Dole, Burr | | HRSA | St. Joseph Regional Medical Center, South Bend, IN for health care information technology | 300,000 | Donnelly, Joe; Lugar | | HRSA | St. Joseph's Hospital Mercy Care Services, Atlanta, GA for health information technology | 400,000 | Lewis (GA), John; Isakson | | HRSA | St. Joseph's Hospital, Buckhannon, WV for facilities and equipment | 100,000 | Capito, Shelley | | HRSA | St. Joseph's Hospital, Savannah, GA for facilities and equipment | 275,000 | Barrow, John; Isakson | | HRSA | St. Joseph's Regional Medical Center, Paterson, NJ for health information technology | 320,000 | Pascrell, Bill; Lautenberg, Menendez | | HRSA | St. Joseph's/Candler Health System, Savannah, GA for purchase of equipment | 250,000 | Kingston, Jack | | HRSA | St. Luke's Quakertown Hospital, Quakertown, PA for facilities and equipment | 425,000 | Murphy, Patrick | # 34(| Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---| | HRSA | St. Luke's Regional Medical Center, Ltd. Boise, ID for purchase of equipment | 500,000 | Simpson, Michael; Craig, Crapo | | HRSA | St. Mary Medical Center Foundation, Langhorne, PA for facilities and equipment | 100,000 | Murphy, Patrick | | HRSA | St. Mary Medical Center, Apple Valley, CA for the electronic intensive care unit | 500,000 | Lewis (CA), Jerry | | HRSA | St. Mary's Hospital Foundation, Grand Junction, CO for facilities and equipment for the Saccomanno Education Center | 440,000 | Salazar, John | | HRSA | St. Mary's Hospital, Madison, WI for facilties and equipment | 200,000 | Baldwin, Tammy | | HRSA | St. Mary's Medical Center, Huntington, WV for facilities and equipment for the Center for Education | 450,000 | Rahall, Nick | | HRSA | St. Mary's Regional Medical Center, Reno, NV for facilities and equipment | 400,000 | Heller, Dean | | HRSA | St. Patrick Hospital and Health Sciences Center, Missoula, MT for an electronic medical records system | 300,000 | Rehberg, Dennis; Baucus, Tester | | HRSA | St. Peter's Hospital Foundation, Albany, NY for facilities and equipment for the St. Peter's Breast Center | 320,000 | McNulty, Michael; Clinton, Schumer | | HRSA | St. Petersburg College, St. Petersburg, FL for facilities and equipment | 500,000 | Young (FL), C.W. | | HRSA | St. Vincent Hospital, Billings, MT for facilities and equipment | 400,000 | Rehberg, Dennis; Baucus, Tester | | HRSA | St. Vincent's Charity Hospital, Cleveland, OH for facilities and equipment | 450,000 | Jones (OH), Stephanie; Regula, Ralph, Voinovich | | HRSA | St. Vincent's Medical Center, Bridgeport, CT for facilities and equipment | 425,000 | Shays, Christopher; Dodd | | HRSA | St. Xavier University, Chicago, IL for facilities and equipment | 200,000 | Biggert, Judy; Obama | | HRSA | Stamford Hospital, Stamford, CT for facilities and equipment | 375,000 | Shays, Christopher; Dodd | | HRSA | Stark Prescription Assistance Network, Canton, OH for facilities and equipment | 150,000 | Regula, Ralph | |------|--|---------|--| | HRSA | State Fair Community College, Sedalia, MO for facilities and equipment | 350,000 | Skelton, Ike | | HRSA | Stewart-Marchman Center, Inc., Daytona Beach, FL for facilities and equipment | 150,000 | Mica, John | | HRSA | Stone Soup Group, Anchorage, AK, to continue and expand services to Alaskans with autism in Alaska | 200,000 | Stevens | | HRSA | Stony Point Ambulance Corps, Stony Point, NY for facilities and equipment | 400,000 | Hall (NY), John | | HRSA | Straub Hospital Burn Center, HI, for health professions training in burn treatment | 100,000 | Inouye | | HRSA | Summers County Commission, Hinton, WV for facilities and equipment for the Appalachian Regional Healthcare Hospital | 280,000 | Rahall, Nick | | HRSA | Susquehanna Health System, Williamsport, PA, for equipment | 90,000 | Specter, Casey, Jr.; Carney, Christopher | | HRSA | Swedish Covenant Hospital, Chicago, IL for facilities and equipment | 250,000 | Emanuel, Rahm | | HRSA | Swedish Medical Center, Seattle, WA, for construction, renovation and equipment | 200,000 | Cantwell | | HRSA | Sylvan Grove Hospital, Jackson, GA for facilities and equipment | 50,000 | Marshall, Jim | | HRSA | Tangipahoa Parish, Loranger, LA for facilities and equipment | 100,000 | Jindal, Bobby | | HRSA | Tarleton State University, Stephenville, TX for the Rural Nursing Education Program, including purchase of equipment | 200,000 | Carter, John | | HRSA | Tarrant County Infant Mortality Task Force, Ft. Worth, TX for education and outreach programs | 100,000 | Burgess, Michael | | HRSA | Taylor Regional Hospital, Hawkinsville, GA for facilities and equipment | 55,000 | Marshall, Jim | | HRSA | Temple Health and Bioscience Economic Development District, Temple, TX for facilities and equipment | 350,000 | Carter, John | | HRSA | Temple University Health System, Philadelphia, PA, for construction and renovation | 169,500 | Specter, Casey | # 34. | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|--| | HRSA | Tennessee State University, Nashville, TN, for construction, renovation, and equipment of an animal research facility for biomedical research | 200,000 | Alexander; Cooper, Jim | | HRSA | Teton Valley
Hospital and Surgicenter, Driggs, ID for purchase of equipment | 250,000 | Simpson, Michael; Crapo | | HRSA | Texas A&M University—Kingsville, Kingsville, TX for facilities and equipment for a research facility | 240,000 | Ortiz, Solomon | | HRSA | Texas A&M University, College Station, TX, for equipment in the Michael E. DeBakey Institute | 225,000 | Hutchison; Edwards, Chet | | HRSA | Texas Health Institute, Austin, TX, for equipment for an emergency communications demonstration project | 200,000 | Hutchison | | HRSA | Texas Institute for Genomic Medicine, College Station, TX for facilities and equipment | 125,000 | Brady (TX), Kevin | | HRSA | Texas Medical Center, Houston, TX, for the National Center for Human Performance | 175,000 | Hutchison | | HRSA | Texas Tech University Health Sciences Center, El Paso and Lubbock, TX for facilities and equipment for the West Texas Center for Influenza Research, Education and Treatment | 550,000 | Thornberry, Mac; Reyes, Silvestre; Conaway, K. | | HRSA | Texas Tech University Health Sciences Center, Lubbock, TX for health professionals training, including facilities and equipment | 100,000 | Neugebauer, Randy | | HRSA | The Idaho Caring Foundation, Inc., Boise, ID for oral health services for low-income children | 300,000 | Simpson, Michael | | HRSA | The Ohio State University Medical Center, Columbus, OH for facilities and equipment | 200,000 | Pryce (OH), Deborah; Voinovich | | HRSA | The Village Network Boys' Village Campus, Wooster, OH for facilities and equipment | 500,000 | Regula, Ralph | | HRSA | Thomas Jefferson University Breast Cancer Center, Philadelphia, PA for facilities and equipment | 469,500 | Brady (PA), Robert; Specter, Casey | | HRSA | Thomason General Hospital, El Paso, TX for facilities and equipment | 400,000 | Reyes, Silvestre | | HRSA | Thundermist Health Center, Woonsocket, RI for health information technology | 500,000 | Kennedy, Patrick | | HRSA | Tohono O'odham Nation, Sells, AZ for facilities and equipment for its diabetes and dialysis program | 125,000 | Grijalva, Raul | | |------|--|---------|------------------------------------|----------| | HRSA | Toledo Children's Hospital, Toledo, OH for facilities and equipment for a palliative care program | 100,000 | Kaptur, Marcy | | | HRSA | Tomorrow's Child/Michigan SIDS, Lansing, MI for facilities and equipment | 200,000 | Rogers (MI), Mike; Levin, Stabenow | | | HRSA | Toumey Health Care System, Sumter, SC, for equipment | 84,750 | Graham | | | HRSA | Touro University, Henderson, NV, for construction and equipment for the Center for Autism Spectrum Disorders | 600,000 | Reid | | | HRSA | Town of Argo, AL for facilities and equipment for the Senior Citizens' Center for Health and Wellness | 100,000 | Bachus, Spencer; Shelby | | | HRSA | Translational Genomics Research Institute, Phoenix, AZ for facilities and equipment | 923,750 | Mitchell, Harry; Pastor, Ed; Kyl | | | HRSA | Transylvania Community Hospital, Inc., Brevard, NC for facilities and equipment | 275,000 | Shuler, Heath; Dole, Burr | | | HRSA | Trinitas Health Foundation, Elizabeth, NJ, for construction, equipment and renovation | 150,000 | Menendez, Lautenberg; Sires, Albio | 343 | | HRSA | Trinity County, Weaverville, CA, for renovation and equipment to Mountain Community Medical Services | 80,000 | Boxer; Herger, Wally | ω | | HRSA | Tulare District Hospital, Tulare, CA for an electronic medical record system | 150,000 | Nunes, Devin | | | HRSA | Tuomey Healthcare System, Sumter, SC for health information systems | 250,000 | Spratt, John; Graham | | | HRSA | Twin City Hospital, Dennison, OH for facilities and equipment | 325,000 | Space, Zachary | | | HRSA | Tyrone Hospital, Tyrone, PA, for equipment | 90,000 | Specter | | | HRSA | Union Hospital, Terre Haute, IN for health information technology | 200,000 | Ellsworth, Brad; Lugar | | | HRSA | Uniontown Hospital, Uniontown, PA for facilities and equipment for the chest pain center | 300,000 | Murtha, John | | | HRSA | Unity Health Care, Washington, DC for health information systems | 320,000 | Norton, Eleanor | | | HRSA | University Community Hospital/Pepin Heart Hospital, Tampa, FL for purchase of equipment | 200,000 | Bilirakis, Gus | | # 34. | Account | Project | Amount (in
dollars) | Member | |---------|--|------------------------|---| | HRSA | University Health System, San Antonio, TX for facilities and equipment | 175,000 | Rodriguez, Ciro | | HRSA | University of Alabama, Tuscaloosa, AL for a telehealth initiative | 100,000 | Aderholt, Robert; Shelby | | HRSA | University of Alabama, Tuscaloosa, AL, for construction, renovation, and equipment | 9,322,500 | Shelby; Bonner, Jo | | HRSA | University of Alaska Statewide Office, Fairbanks, AK, for the Health Distance Education Program in Alaska | 500,000 | Stevens | | HRSA | University of Alaska Statewide Office, Fairbanks, AK, to develop and implement a statewide health agenda in Alaska | 750,000 | Stevens | | HRSA | University of Alaska/Anchorage, Anchorage, AK, for the Geriatric and Disabled Care Training Program in Anchorage, Alaska | 250,000 | Stevens | | HRSA | University of Arizona Medical Center, Tucson, AZ for facilities and equipment | 425,000 | Giffords, Gabrielle; Grijalva, Raul | | HRSA | University of Arkansas for Medical Sciences, Little Rock, AR for facilities and equipment | 620,000 | Snyder, Vic; Boozman, John; Berry, Marion | | HRSA | University of Arkansas Medical School Cancer Research Center, Little Rock, AR for facilities and equipment | 400,000 | Berry, Marion; Lincoln, Pryor | | HRSA | University of California, Davis Health System, Sacramento, CA for facilities and equipment for the Center for Education | 595,000 | Matsui, Doris | | HRSA | University of Chicago Hospitals, Chicago, IL for facilities and equipment | 225,000 | Jackson (IL), Jesse | | HRSA | University of Colorado, Denver, CO, for construction, renovation, and equipment | 254,250 | Allard, Salazar | | HRSA | University of Delaware, Newark, DE, for the Delaware Biotechnology Institute | 380,000 | Biden, Carper | | HRSA | University of Georgia, Athens, GA, for construction, renovation, and equipment | 84,700 | Chambliss | | HRSA | University of Illinois College of Medicine, Peoria, IL for facilities and equipment | 250,000 | LaHood, Ray | | HRSA | University of Iowa, Iowa City, IA for facilities and equipment for a public health research and education building | 2,250,000 | Harkin; Loebsack, David; Grassley | | |------|--|-----------|--|-----| | HRSA | University of lowa, lowa City, IA for facilities and equipment for an advanced biomedical research institute | 4,000,000 | Harkin; Loebsack, David; Grassley | | | HRSA | University of Kansas Research Center, Lawrence, KS for facilities and equipment | 425,000 | Boyda (KS), Nancy | | | HRSA | University of Kentucky Research Foundation, Lexington, KY, for equipment and renovation | 1,500,000 | McConnell; Rogers (KY), Harold | | | HRSA | University of Kentucky Research Foundation, Lexington, KY, for the Kentucky Oral Health Initiative | 500,000 | McConnell | | | HRSA | University of Louisville Research Foundation, Louisville, KY, to upgrade and expand cardio-
vascular facilities at the University of Louisville | 8,424,375 | McConnell | | | HRSA | University of Maryland School of Nursing, Baltimore, MD, for the Institute for Educators in Nursing and Health Professions | 750,000 | Mikulski, Cardin; Cummings, Elijah | | | HRSA | University of Massachusetts Memorial Medical Center, Worcester, MA for health information technology | 900,000 | Kennedy, Kerry | 345 | | HRSA | University of Memphis, Memphis, TN for facilities and equipment for the community health building | 320,000 | Cohen, Steve | | | HRSA | University of Miami Miller School of Medicine, Miami, FL, for the Center for Patient Safety | 425,000 | Bill Nelson | | | HRSA | University of Miami, Miami, FL for equipment at the Center for Research in Medical Education | 150,000 | Diaz-Balart, Lincoln | | | HRSA | University of Michigan Health System, Ann Arbor, MI for facilities and equipment for the C.S. Mott Children's and Women's Hospitals | 450,000 | Dingell, John | | | HRSA | University of Minnesota, Minneapolis, MN, for construction, renovation, and equipment | 296,625 | Coleman, Klobuchar; McCollum (MN), Betty | | | HRSA | University of Mississippi Medical Center, Jackson, MS, for construction, renovation, and equipment at the Arthur C. Guyton Laboratory Building | 3,000,000 | Cochran | | | HRSA | University of Mississippi Medical Center, Jackson, MS, for equipment for the School of Dentistry | 100,000 | Cochran | | | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|----------------------------| | HRSA | University of Mississippi School of Pharmacy, University, MS, for construction, renovation, and equipment | 2,300,000 | Cochran | | HRSA | University of Mississippi, University, MS, for Phase II of the National Center for Natural Products Research | 5,000,000 | Cochran | | HRSA | University of Mississippi, University, MS, for the Center for Thermal Pharmaceutical Processing | 300,000 | Cochran | | HRSA | University of Nebraska Medical Center, Omaha, NE, for construction of a cancer floor | 725,000 | Ben Nelson | | HRSA | University of Nebraska Medical Center, Omaha, NE, for construction, renovation
and equipment at the College of Nursing in Lincoln, Nebraska | 100,000 | Hagel, Ben Nelson | | HRSA | University of Nebraska Medical Center, Omaha, NE, for the NEED-IT program for statewide lung cancer screenings | 100,000 | Hagel, Ben Nelson | | HRSA | University of Nevada Health Sciences System, Las Vegas, NV, for construction and equipment | 1,000,000 | Reid | | HRSA | University of Nevada School of Medicine, Center for Molecular Medicine, Reno, NV, for the purchase of equipment and for construction | 1,500,000 | Reid | | HRSA | University of Nevada, Las Vegas, NV, for construction at the School of Public Health | 700,000 | Reid | | HRSA | University of New Mexico, Albuquerque, NM, for construction, renovation, and equipment | 3,750,000 | Domenici | | HRSA | University of North Alabama, Florence, AL for facilities and equipment for a science building | 250,000 | Cramer, Robert; Shelby | | HRSA | University of North Dakota School of Medicine and Health Services, Grand Forks, ND, for construction of a forensic facility | 1,275,000 | Dorgan, Conrad | | HRSA | University of North Texas, Denton, TX for the Center for Computational Epidemiology, including facilities and equipment | 500,000 | Hutchison; Marchant, Kenny | | HRSA | University of Northern Colorado, Greeley, CO to develop the National Center for Nursing Education, including facilities and equipment | 450,000 | Musgrave, Marilyn; Salazar, Allard | |------|---|-----------|---------------------------------------| | HRSA | University of Pennsylvania, Philadelphia, PA, for equipment | 169,500 | Specter, Casey | | HRSA | University of Pittsburgh Cancer Institute, Pittsburgh, PA, for equipment | 169,500 | Specter | | HRSA | University of Pittsburgh Medical Center, Pittsburgh, PA, for equipment | 90,000 | Specter, Casey, Jr. | | HRSA | University of South Alabama, Mobile, AL, for renovation and equipment | 508,500 | Sessions; Davis (AL), Artur | | HRSA | University of South Dakota Sanford School of Medicine, Vermillion, SD, for medical equipment | 2,000,000 | Johnson | | HRSA | University of South Dakota, Vermillion, SD, for biomedical laboratory facilities and equipment | 100,000 | Johnson | | HRSA | University of South Florida for the Tampa, FL Cancer Clinical Trials Project | 550,000 | Young (FL), C.W.; Bilirakis, Gus | | HRSA | University of Tennessee Health Science Center, Memphis, TN, for equipment at the regional bio-
containment laboratory | 250,000 | Alexander; Cohen, Steve | | HRSA | University of Tennessee of Chattanooga, Chattanooga, TN for a low birth weight study | 400,000 | Wamp, Zach | | HRSA | University of Texas M.D. Anderson Cancer Center, Houston, TX, for equipment | 385,000 | Hutchison; Lampson, Nick; Green, Gene | | HRSA | University of Texas Medical Branch at Galveston, Galveston, TX, for equipment | 200,000 | Hutchison; Green, Gene | | HRSA | University of Texas Southwestern Medical Center, Dallas, TX for facilities and equipment for the sickle cell program | 500,000 | Johnson, E. B., Eddie | | HRSA | University of Texas Southwestern Medical Center, Dallas, TX for purchase of equipment | 200,000 | Sessions, Pete | | HRSA | University of Virginia Health System, Charlottesville, VA for a telehealth project for southwest VA | 240,000 | Boucher, Rick | | HRSA | University of Wisconsin Superior, Superior, WI, for construction and equipment | 170,000 | Kohl | | HRSA | University of Wisconsin-Oshkosh, Oshkosh, WI for facilities and equipment | 200,000 | Petri, Thomas; Kohl | | HRSA | Utah Navajo Health System, Inc., Montezuma Creek, UT for telehealth systems | 140,000 | Matheson, Jim | | Account | Project | Amount (in dollars) | Member | |---------|--|---------------------|---| | HRSA | Valley Baptist Health System, Harlingen, TX, for the Hispanic Stroke Care Center of Excellence for equipment | 175,000 | Hutchison; Ortiz, Solomon; Hinojosa, Ruben | | HRSA | Valley Cooperative Health Care, Hudson, WI for health information systems | 100,000 | Kind, Ron | | HRSA | Vanguard University Nursing Center, Costa Mesa, CA for facilities and equipment | 200,000 | Rohrabacher, Dana | | HRSA | Vermont Information Technology Leaders, Inc, Montpelier, VT, for health information technology | 500,000 | Leahy | | HRSA | Village of Kiryas Joel, NY, for equipment for a women's health center | 150,000 | Clinton, Schumer | | HRSA | Virginia Dental Health Foundation, Richmond, VA, for the Mission of Mercy project | 100,000 | Warner, Webb | | HRSA | Virginia Primary Care Association, Richmond, VA, for health information technology | 140,000 | Webb, Warner | | HRSA | Virtua Memorial Hospital Burlington County, Mount Holly, NJ for purchase of equipment | 200,000 | Saxton, Jim; Lautenberg, Menendez | | HRSA | Visiting Nurse Association Healthcare Partners of Ohio, Cleveland, OH for telehealth | 400,000 | Hobson, David; Kaptur, Marcy; LaTourette, Steven; Regula, Ralph | | HRSA | Wadsworth Rittman Hospital Foundation, Wadsworth, OH for facilities and equipment | 400,000 | Regula, Ralph | | HRSA | Wake County, Raleigh, NC for facilities and equipment for Holly Hill Hospital | 300,000 | Price (NC), David; Dole, Burr | | HRSA | WakeMed Health & Hospitals, Raleigh, North Carolina, for the Emergency Operations and Regional Call Center | 175,000 | Dole; Miller (NC), Brad | | HRSA | Washington State University, Seattle, WA, for construction and equipment at the College of
Nursing | 1,345,000 | Murray, Cantwell | | HRSA | Washington County, GA Regional Medical Center, Sandersville, GA for facilities and equipment | 250,000 | Barrow, John | | HRSA | Washington Hospital Center, Washington, DC for facilities and equipment | 320,000 | Norton, Eleanor | | HRSA | Washington Parish, Bogalusa, LA for health care centers, including facilities and equipment | 100,000 | Jindal, Bobby | | HRSA | Wayne Memorial Hospital, Honesdale, PA, for equipment | 90,000 | Specter | |------|--|-----------|---| | HRSA | Wayne Memorial Hospital, Jesup, GA for facilities and equipment | 550,000 | Kingston, Jack; Chambliss | | HRSA | Wayne Memorial Hospital, Jesup, GA, for construction, renovation, and equipment | 84,700 | Chambliss, Isakson | | HRSA | Wentworth-Douglass Hospital, Dover, NH, for equipment | 370,000 | Gregg, Sununu; Shea-Porter, Carol | | HRSA | Wesley College, Dover, DE, for the expansion of the nursing program | 170,000 | Carper, Biden; Castle, Michael | | HRSA | West Jefferson Medical Center, Marrero, LA for facilities and equipment | 440,000 | Jefferson, William; Jindal, Bobby; Vitter | | HRSA | West Shore Medical Center, Manistee, MI for facilities and equipment | 150,000 | Hoekstra, Peter; Levin, Stabenow | | HRSA | West Side Community Health Services, St. Paul, MN for facilities and equipment | 150,000 | McCollum (MN), Betty | | HRSA | West Virginia University Hospital, Morgantown, WV for facilities and equipment | 200,000 | Mollohan, Alan | | HRSA | West Virginia University, for the construction and equipping of medical simulation research and training centers in Morgantown, Charleston and Martinsburg | 2,835,000 | Byrd; Mollohan, Alan | | HRSA | West Virginia University, for the construction of a Multiple Sclerosis Center | 3,645,000 | Byrd | | HRSA | Westerly Hospital, Westerly, RI, for construction, renovation and equipment | 425,000 | Reed; Langevin, James | | HRSA | Western Kentucky University Research Foundation, Bowling Green, KY, for the Western Kentucky
University Mobile Health Screening Unit | 500,000 | McConnell | | HRSA | Western North Carolina Health System, Asheville, NC for health information technology | 325,000 | Shuler, Heath; Dole | | HRSA | Western Pennsylvania Hospital, Pittsburgh, PA, for construction | 90,000 | Specter | | HRSA | Wetzel County Hospital, WV, for the expansion and remolding of the Emergency Department | 900,000 | Byrd | | HRSA | Whidden Memorial Hospital, Everett, MA for facilities and equipment | 375,000 | Markey, Edward | | HRSA | White County Memorial Hospital, Monticello, IN for facilities and equipment | 210,000 | Buyer, Steve | | HRSA | White Memorial Medical Center, Los Angeles, CA for facilities and equipment | 400,000 | Roybal-Allard, Lucille | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---| | HRSA | White Plains Hospital Center, White Plains, NY for facilities and equipment | 225,000 | Lowey, Nita | | HRSA | Whiteside County Department of Health, Rock Falls, IL for facilities and equipment | 320,000 | Hare, Phil | | HRSA | Whitman Walker Clinic of Northern Virginia, Arlington, VA, for construction, renovation and equipment | 140,000 | Webb, Warner | | HRSA | Whittemore Peterson Institute for Neuro-Immune Disease, Sparks, NV for facilities and equipment | 200,000 | Heller, Dean; Berkley, Shelley; Sestak, Joe; Ensign | | HRSA | Wills Eye Health System, Philadelphia, PA, for equipment | 90,000 | Specter | | HRSA | Wind River Community Health Center, Riverton, WY for facilities and equipment | 250,000 | Cubin, Barbara; Enzi | | HRSA | Wing Memorial Hospital, Palmer, MA for facilities and equipment | 320,000 | Neal (MA), Richard | | HRSA | Winneshiek Medical Center, Decorah, IA for purchase of medical equipment | 280,000 | Latham, Tom | | HRSA | Wistar Institute, Philadelphia, PA, for construction | 90,000 | Specter | | HRSA |
Wolfson Children's Hospital, Jacksonville, FL for purchase of equipment | 500,000 | Nelson, Bill; Crenshaw, Ander | | HRSA | Woodhull Medical and Mental Health Center, Brooklyn, NY for equipment for a hospital-based radiologic technology school | 330,000 | Velazquez, Nydia | | HRSA | Woodruff County Nursing Home, McCrory, AR for facilities and equipment | 225,000 | Berry, Marion | | HRSA | Wyoming County Community Hospital, Warsaw, NY for facilities and equipment | 150,000 | Reynolds, Thomas | | HRSA | Wyoming Health Resources Network, Inc., Cheyenne, WY, to expand recruitment and retention of medical professionals in Wyoming | 412,000 | Enzi | | HRSA | Wyoming Valley Health Care System-Hospital, Wilkes-Barre, PA, for equipment | 90,000 | Specter, Casey, Jr. | | HRSA | YMCA of Central Stark County, Canton, OH for facilities and equipment | 750,000 | Regula, Ralph | |------|--|---------|---| | HRSA | York Memorial Hospital, York, PA for facilities and equipment | 92,000 | Platts, Todd | | HRSA | Youth Crisis Center, Jacksonville, FL for facilities and equipment | 300,000 | Crenshaw, Ander; Martinez, Nelson, Bill; Brown, Corrine | | HRSA | Zucker Hillside Hospital, Glen Oaks, NY for facilities and equipment | 490,000 | Ackerman, Gary | | IMLS | Aerospace Museum of California Foundation, McClellan, CA for exhibits | 350,000 | Lungren E., Daniel | | IMLS | Alabama School of Math and Science, Mobile, AL for purchase of library materials | 145,000 | Bonner, Jo; Shelby | | IMLS | Alaska Native Heritage Center, Anchorage, AK, for a partnership with Koahnic Broadcasting for a Native Values project | 250,000 | Stevens | | IMLS | America's Black Holocaust Museum, Milwaukee, WI for exhibits and education programs, which may include acquisition of interactivemedia center kiosks | 75,000 | Moore (WI), Gwen | | IMLS | American Airpower Museum, Farmingdale, NY for exhibits and education programs | 300,000 | Israel, Steve; Schumer | | IMLS | American Jazz Museum, Kansas City, MO for exhibits and education programs, and an archival project | 320,000 | Cleaver, Emanuel | | IMLS | American West Heritage Center, Wellsville UT for the Lifelong Learning Initiative | 200,000 | Bishop (UT), Rob; Bennett | | IMLS | Anne Arundel County Trust for Preservation, Inc., Annapolis, MD for exhibits and preservation | 50,000 | Hoyer, Steny | | IMLS | Archives Partnership Trust, New York, NY, to digitize fragile artifacts | 85,000 | Reid | | IMLS | Armory Center for the Arts, Pasadena, CA for educational programming | 75,000 | Schiff, Adam | | IMLS | Bandera County, Bandera, TX for library enhancements | 200,000 | Smith (TX), Lamar | | IMLS | Bellevue Arts Museum, Bellevue, WA | 500,000 | Reichert, David; Cantwell | | IMLS | Bibliographical Society of America, New York, NY, for the First Ladies Museum in Canton, OH for the First White House Library Catalogue | 130,000 | Voinovich; Regula, Ralph | | IMLS | Bishop Museum in Honolulu, HI, to enhance library services | 100,000 | Inouye | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|-----------------------------------| | IMLS | Bishop Museum, Honolulu, HI, to provide Filipino cultural education | 250,000 | Inouye | | IMLS | Boston Children's Museum, Boston, MA, for the development of exhibitions | 170,000 | Kennedy, Kerry | | IMLS | Boyle County Public Library, Danville, KY for educational materials and equipment | 200,000 | Chandler, Ben | | IMLS | Burpee Museum for educational programming and exhibits | 150,000 | Manzullo, Donald | | IMLS | Charlotte County, FL, Port Charlotte, FL for archiving and equipment | 300,000 | Buchanan, Vern; Mahoney (FL), Tim | | IMLS | Children's Museum of Indianapolis, Indianapolis, IN for exhibits and equipment | 245,000 | Carson, Julia; Bayh, Lugar | | IMLS | Children's Museum of Los Angeles, Van Nuys, CA for exhibits and education programs | 300,000 | Berman, Howard | | IMLS | Cincinnati Museum Center, Cincinnati, OH for a digital records initiative | 250,000 | Chabot, Steve; Voinovich | | IMLS | City of Chino Hills, Chino Hills, CA for library facility improvements | 200,000 | Miller, Gary | | IMLS | College Park Aviation Museum, College Park, MD for exhibits and educational programs | 150,000 | Hoyer, Steny | | IMLS | Connecticut Historical Society Museum, Hartford, CT for educational programs and interactive school programs at the Old State House | 100,000 | Larson (CT), John; Lieberman | | IMLS | Contra Costa County, Martinez, CA for library services and its Technology for Teens in Transition volunteer mentor program at the Juvenile Hall Library | 125,000 | Tauscher, Ellen; Boxer | | IMLS | Corporation for Jefferson's Poplar Forest, Forest, VA for expansion of exhibits and outreach | 200,000 | Goodlatte, Bob | | IMLS | County of San Bernardino, San Bernardino, CA for exhibits and programming | 250,000 | Lewis (CA), Jerry | | IMLS | Dallas, Texas, Dallas, TX, for the Women's Museum to expand outreach and programming efforts | 200,000 | Hutchison | | IMLS | Des Moines Art Center, IA, for exhibits | 300,000 | Harkin | | IMLS | Discovery Center of Idaho, Boise, ID for a science center | 250,000 | Simpson, Michael; Crapo | | |------|---|---------|--|-----| | IMLS | Everson Museum of Art of Syracuse, Syracuse, NY for expansion of the Visual Thinking Strategies and Arts Education program | 250,000 | Walsh (NY), James | | | IMLS | Fairfield County Public Library, Winnsboro, SC, for acquisition of equipment to upgrade the library facilities | 84,750 | Graham; Spratt, John | | | IMLS | Figge Foundation, Davenport, Iowa, for exhibits, education programs, community outreach, and/ or operations | 300,000 | Harkin | | | IMLS | Florida Holocaust Museum, St. Petersburg, FL for exhibits and programming | 300,000 | Young (FL), C.W.; Wexler, Robert; Nelson, Bill | | | IMLS | Florida Memorial University, Miami Gardens, FL, for upgrades to the Nathan W Collier Library | 170,000 | Bill Nelson | | | IMLS | Florida Southern College, Lakeland, FL to digitize holdings and create an online exhibit | 250,000 | Putnam, Adam | | | IMLS | Free Library of Philadelphia Foundation, Philadelphia, PA, for technology upgrades and acquisition | 90,000 | Specter | CLO | | IMLS | George and Eleanor McGovern Library, Dakota Wesleyan University, Mitchell, SD for cataloging, preparing, and archiving documents and artifacts relating to the public service of Senator Francis Case and Senator George McGovern | 350,000 | Johnson, Thune; Herseth Sandlin, Stephanie | 353 | | IMLS | George C. Marshall Foundation, Lexington, VA for research activities | 150,000 | Goodlatte, Bob | | | IMLS | George Washington University, Washington, DC for the Eleanor Roosevelt Papers Project | 380,000 | Moran (VA), James | | | IMLS | Great Basin College, Elko, NV, to develop exhibits and conduct outreach to education programs | 350,000 | Reid | | | IMLS | Heard Museum, Phoenix, AZ for web-based exhibits and educational programming | 100,000 | Pastor, Ed | | | IMLS | Heckscher Museum of Art, Huntington, NY for digitalization of collections and related activities | 100,000 | Israel, Steve; Schumer | | | IMLS | Historic Hudson Valley, Tarrytown, NY for education programs | 50,000 | Hall (NY), John | | | IMLS | Historic Hudson Valley, Tarrytown, NY, for education programs at Philipsburg Manor | 225,000 | Lowey, Nita | | | IMLS | History Museum of East Ottertail County, Perham, MN for exhibits and equipment | 150,000 | Peterson (MN), Collin | | # ည် | Account | Project | Amount (in
dollars) | Member | |---------|---|------------------------|---| | IMLS | Holbrook Public Library, Holbrook, MA, for the development of exhibits | 125,000 | Kennedy, Kerry | | IMLS | Impression 5 Science Center, Lansing, MI for exhibits | 150,000 | Rogers (MI), Mike; Levin | | IMLS | lola Public Library, Iola, Kansas for educational programs, outreach, and materials | 50,000 | Boyda (KS), Nancy | | IMLS | lowa Radio Reading Information Service (IRRIS), to expand services | 200,000 | Harkin | | IMLS | Italian-American Cultural Center of Iowa in Des Moines, IA for exhibits, multi-media collections, display | 150,000 | Harkin | | IMLS | James A. Michener Art Museum, Doylestown, PA for equipment, salaries and supplies | 100,000 | Murphy, Patrick | | IMLS | James K. Polk Association, Columbia, TN, for exhibit preparation at Polk Presidential Hall | 250,000 | Alexander | | IMLS | Jefferson Barracks Heritage Foundation Museum, St. Louis, MO for exhibits | 150,000 | Carnahan, Russ | | IMLS | Kansas Regional Prisons Museum, Lansing, KS for educational and outreach programs | 100,000 | Boyda (KS), Nancy | | IMLS | Kellogg Hubbard Library, Montpelier, VT, for education and outreach | 400,000 | Leahy | | IMLS | Los Angeles Craft and Folk Art Museum, Los Angeles, CA, for education and outreach | 85,000 | Feinstein, Boxer; Watson, Diane | | IMLS | Massie Heritage Center, Savannah, GA for exhibit upgrades and purchase of equipment | 250,000 | Kingston, Jack; Barrow, John | | IMLS | Metropolitan Library System, Chicago, IL for educational programming and materials | 240,000 | Rush, Bobby | | IMLS | Mid-America Arts Alliance, Kansas City, MO, for the HELP program |
100,000 | Ben Nelson | | IMLS | Monterey Bay Aquarium, Monterey, CA for educational programming and outreach | 75,000 | Farr, Sam | | IMLS | Morris Museum, Morristown, NJ for development of the Interactive Educational Workshop Center
Exhibit | 250,000 | Frelinghuysen, Rodney; Lautenberg, Menendez | | IMLS | Museum of Afro-American History, Boston, MA, for the development of youth educational programs | 210,000 | Kennedy, Kerry | | |------|---|---------|-------------------------------|-----| | IMLS | Museum of Aviation Foundation, Warner Robins, GA for education programs | 350,000 | Marshall, Jim; Chambliss | | | IMLS | Museum of Science and Technology, Syracuse, NY for museum exhibits and operations | 250,000 | Walsh (NY), James | | | IMLS | Museum of Utah Art & History, Salt Lake City, Utah, to improve technology and exhibit preparation | 211,900 | Bennett | | | IMLS | Newport News, Virginia, Newport News, VA, to enhance library services | 150,000 | Warner, Webb; Davis, Jo Ann | | | IMLS | Oklahoma City National Memorial Foundation, Oklahoma City, OK, for educational programs and services | 100,000 | Inhofe | | | IMLS | Onondaga County Public Library, Syracuse, NY for technology upgrades | 250,000 | Walsh (NY), James | | | IMLS | Orem, Utah, for technological upgrades, equipment and resource sharing for the Orem public library | 254,350 | Bennett, Hatch; Cannon, Chris | ÇL) | | IMLS | Overton County Library, Livingston, TN for collections, technology, and education programs | 250,000 | Gordon, Bart | 355 | | IMLS | Pennsylvania State Police Historical, Educational and Memorial Museum, Hershey, PA for exhibits and educational materials | 150,000 | Holden, Tim | | | IMLS | Pico Rivera Library, Pico Rivera, CA for books and materials, equipment, and furnishings | 240,000 | Napolitano, Grace | | | IMLS | Portfolio Gallery and Education Center, St. Louis, MO for educational programming | 90,000 | Clay, Wm. | | | IMLS | Putnam Museum of History and Natural Science, Davenport, IA, for exhibits and community out-
reach | 300,000 | Harkin, Grassley | | | IMLS | Ralph Mark Gilbert Civil Rights Museum, Savannah, GA for exhibits, education programs, and equipment | 50,000 | Barrow, John | | | IMLS | Rust College, Holly Springs, MS to purchase equipment and digitize holdings | 300,000 | Wicker, Roger | | | IMLS | Samuel Dorsky Museum of Art, State University of New York at New Paltz, NY for exhibits and programs | 150,000 | Hinchey, Maurice; Schumer | | | Account | Project | Amount (in dollars) | Member | |---------|---|---------------------|---------------------------------| | IMLS | San Gabriel Library, San Gabriel, CA for equipment, furnishings, and materials | 200,000 | Schiff, Adam | | IMLS | Shedd Aquarium, Chicago, IL for exhibits and community outreach | 150,000 | Bean, Melissa; Emanuel, Rahm | | IMLS | South Carolina Aquarium, Charleston, SC for exhibits and curriculum | 150,000 | Brown (SC), Henry | | IMLS | South Florida Science Museum, West Palm Beach, FL for educational and outreach programs | 325,000 | Klein (FL), Ron | | IMLS | Southwest Museum of the American Indian, Los Angeles, CA, for the Native American Learning Lab | 420,000 | Feinstein, Boxer | | IMLS | Texas Historical Commission, Austin, TX, for educational programming, outreach, and exhibit development | 200,000 | Hutchison | | IMLS | Texas Tech University, Lubbock, TX to digitize library holdings | 450,000 | Johnson, Sam; Neugebauer, Randy | | IMLS | Tubman African American Museum, Macon, GA for exhibits and education programs | 70,000 | Marshall, Jim | | IMLS | Twin Cities Public Television, St. Paul, MN for the Minnesota Digital Public Media Archive | 500,000 | McCollum (MN), Betty | | IMLS | University of Puget Sound, Tacoma, WA for the James R. Slater Museum of Natural History for collections, education programs, and outreach | 250,000 | Dicks, Norman | | IMLS | University of Vermont of Burlington, VT, Burlington, VT, for a digitization project | 400,000 | Leahy | | IMLS | Yolo County Library, Woodland, CA for an after-school assistance and literacy program | 140,000 | Thompson (CA), Mike; Boxer | | IMLS | Young At Art Children's Museum, Davie, FL for the Global Village Project | 175,000 | Wasserman Schultz, Debbie | | MSHA | Wheeling Jesuit University, for the National Technology Transfer Center for a coal slurry impoundment pilot project | 1,215,000 | Byrd | | Rehab | Advocating Change Together, Inc., St. Paul, MN for a disability rights training initiative | 100,000 | McCollum (MN), Betty; Klobuchar | | Rehab | Alaska Center for the Blind and Visually Impaired, Anchorage, AK, for a partnership with the Lions Club to expand low vision services to Alaskans | 250,000 | Stevens | | |-------|--|---------|------------------------------------|-----| | Rehab | City of North Miami Beach, FL, North Miami Beach, FL for fitness and other programs for the disabled | 340,000 | Meek (FL), Kendrick | | | Rehab | Darden Rehabilitation Foundation, Gadsden, AL, for programs serving individuals with disabilities who seek to enter the work force | 127,125 | Sessions | | | Rehab | Deaf Blind Service Center, Seattle, WA, to support the National Support Service Provider Pilot
Project | 350,000 | Murray | | | Rehab | Enable America, Inc., Tampa, Florida, for civic/citizenship demonstration project for disabled adults | 500,000 | Harkin; Young (FL), C.W. | | | Rehab | Jewish Vocational and Career Counseling Service, San Francisco, CA for a Transition Services
Project to provide vocational training and job placement for youth and adults with disabilities | 250,000 | Pelosi, Nancy | | | Rehab | Kenai Peninsula Independent Living Center, Homer, AK, for the Total Recreation and Independent Living Services (TRAILS) project | 200,000 | Stevens | 357 | | Rehab | National Ability Center, Park City, Utah, to provide transportation for individuals with cognitive and physical disabilities to participate independently in therapeutic recreational programs | 211,375 | Bennett | | | Rehab | Rainbow Center for Communicative Disorders, Blue Springs, MO, to expand programs available to individuals with severe disabilities | 254,000 | Bond | | | Rehab | Southeast Alaska Independent Living, Inc, Juneau, AK, to continue a joint recreation and employment project with the Tlingit-Haida Tribe | 200,000 | Stevens | | | Rehab | Special Olympics of Iowa, Des Moines, IA, for technology upgrades | 100,000 | Harkin; Latham, Tom | | | Rehab | University of Northern Colorado National Center for Low-Incidence Disabilities, Greeley, CO, for support to local schools, educational professionals, families of infants, children, and youth with low-incidence disabilities | 169,500 | Allard | | | Rehab | Vocational Guidance Services, Cleveland, OH for equipment and technology in order to increase employment for persons with disabilities | 190,000 | Kucinich, Dennis; Brown, Voinovich | | ## ္ဌာ | Account | Project | Amount (in dollars) | Member | |-----------------|--|---------------------|-------------------------------------| | Social Services | A+ For Abstinence, Waynesboro, PA, for abstinence education and related services | 25,425 | Specter | | Social Services | Abyssinian Development Corporation, New York, NY, to support and expand youth and family displacement prevention programs | 150,000 | Clinton, Schumer | | Social Services | Alaska Children's Services, Anchorage, AK, for its program to serve low income youth in Anchorage, Alaska | 250,000 | Stevens | | Social Services | Alaska Statewide Independent Living Council, Inc., Anchorage, AK, to continue and expand the Personal Care Attendant Program and to expand outreach efforts to the disabled living in rural Alaska | 200,000 | Stevens, Murkowski; Young (AK), Don | | Social Services | Anna Maria College, Paxton, MA, for program development at the Molly Bish Center for the Protection of Children and the Elderly | 85,000 | Kennedy, Kerry; McGovern, James | | Social Services | Arrowhead Economic Opportunity Agency, Virginia, MN for the Family-to-Family community based mentoring program to assist low-income families | 300,000 | Oberstar, James; Klobuchar, Coleman | | Social Services | Augusta Levy Learning Center, Wheeling, WV for services to children with Autism | 100,000 | Mollohan, Alan | | Social Services | Beth El House, Alexandria, VA for social services and transitional housing for formerly homeless women and their children | 75,000 | Moran (VA), James | | Social Services | Boston Medical Center, Boston, MA | 175,000 | Kennedy, Kerry | | Social Services | Catholic Family Center, Rochester, NY, for the Kinship Caregiver Resource Network | 250,000 | Clinton, Schumer | | Social Services | Catholic Social Services, Wilkes-Barre, PA, for abstinence education and related services | 39,000 | Specter | | Social Services | Child Care Resource and Referral Network, Tacoma, WA, for a child care quality initiative | 900,000 | Murray | | Social Services | Children's Home Society of Idaho, Boise, ID, for the Bridge Project to place Idaho children-in-
care in foster care | 225,000 | Craig | | Social Services | Children's Home Society of South Dakota, Sioux Falls, SD for services related to domestic violence, child abuse, and neglect | 300,000 | Herseth Sandlin, Stephanie | |
-----------------|--|---------|--------------------------------------|-----| | Social Services | Christian Outreach of Lutherans, Waukegan, IL for Latino leadership development in under-
served areas | 125,000 | Kirk, Mark | | | Social Services | City of Chester, Bureau of Health, Chester, PA, for abstinence education and related services | 30,000 | Specter | | | Social Services | City of Detroit, MI for an Individual Development Account initiative | 400,000 | Kilpatrick, Carolyn; Levin, Stabenow | | | Social Services | City of Fort Worth, TX for programming at neighborhood-based early childhood resource centers | 200,000 | Burgess, Michael | | | Social Services | City of San Jose, CA for its Services for New Americans program, including assistance with job seeking skills, citizenship, family safety and resettlement | 200,000 | Honda, Michael | | | Social Services | Cliff Hagan Boys and Girls Club—Mike Horn Unit, Owensboro, KY for purchase of equipment | 175,000 | Lewis (KY), Ron | | | Social Services | Communities In Schools, Bell-Coryell Counties, Inc., Killeen, TX for youth counseling services | 260,000 | Carter, John | | | Social Services | Community Partnership for Children, Inc., Silver City, NM, for a child care quality initiative | 170,000 | Bingaman | 359 | | Social Services | Community Services for Children, Inc., Allentown, PA, for early childhood development services | 90,000 | Specter | | | Social Services | Connecticut Council of Family Service Agencies, Wethersfield, CT, for the Empowering People for Success initiative | 340,000 | Dodd, Lieberman; DeLauro, Rosa | | | Social Services | Covenant House Florida, Ft. Lauderdale, FL for a program for pregnant and parenting teens and young adults | 200,000 | Klein (FL), Ron | | | Social Services | Crisis Nursery of the Ozarks, Springfield, MO for a child abuse prevention program | 245,350 | Blunt, Roy; Bond | | | Social Services | Crozer Chester Medical Center, Upland, PA, for abstinence education and related services | 30,000 | Specter | | | Social Services | Eisner Pediatric and Family Medical Center, Los Angeles, CA for the Parent-Child Home Program | 125,000 | Roybal-Allard, Lucille | | | Social Services | Every Citizen Has Opportunities, Inc., Leesburg, VA for services to disabled individuals | 250,000 | Wolf, Frank | | | Social Services | Family Center of Washington County, Montpelier, VT for childcare and related services | 500,000 | Leahy; Welch (VT), Peter | | ## 36 | Account | Project | Amount (in
dollars) | Member | |-----------------|---|------------------------|---------------------------| | Social Services | Family Service & Childrens Aid Society, Oil City, PA, for abstinence education and related services | 26,000 | Specter | | Social Services | Fathers and Families Center, Indianapolis, IN | 80,000 | Bayh | | Social Services | First 5 Alameda County, San Leandro, CA for development and support of postsecondary early childhood education and training programs, which may include student scholarships | 275,000 | Stark, Fortney | | Social Services | Friends Association for Care and Protection of Children, West Chester, PA, for programs to provide safe, secure housing for children through an emergency shelter for families, transitional housing, specialized foster care and adoption programs | 90,000 | Specter | | Social Services | Friendship Circle of the South Bay, Redondo Beach, CA for services for children with developmental disabilities | 465,000 | Harman, Jane | | Social Services | Greater New Britain Teen Pregnancy Prevention, Inc., New Britain, CT for the Pathways/Senderos
Center for education and outreach | 125,000 | Murphy (CT), Christopher | | Social Services | Guidance Center, Ridgeway, PA, for abstinence education and related services | 26,000 | Specter | | Social Services | Hamilton-Madison House, New York, NY for services and equipment for a social services program | 100,000 | Velázquez, Nydia | | Social Services | Healthy Learners Dillon, Columbia, SC for social services for economically disadvantaged children | 200,000 | Spratt, John | | Social Services | Heart Beat, Millerstown, PA, for abstinence education and related services | 39,000 | Specter | | Social Services | Helping Children Worldwide, Herndon, VA to assist students and families | 250,000 | Wolf, Frank | | Social Services | Hennepin County Human Services and Public Health Department, Minneapolis, MN for the Fam-
ily Healing and Restoration Network Project | 425,000 | Ellison, Keith; Klobuchar | | Social Services | Hillside Family of Agencies, Rochester, NY for the Hillside Children's Center for adoption services | 100,000 | Slaughter, Louise; Clinton, Schumer | |-----------------|--|---------|---| | Social Services | Hope Village for Children, Meridian, MS for a program to assist foster children | 215,000 | Pickering, Charles | | Social Services | Horizons for Homeless Children, Boston, MA for Playspace Programs for homeless children in the 7th Congressional District | 75,000 | Markey, Edward | | Social Services | Horizons for Homeless Children, Boston, MA to continue and expand the Playspace program | 160,000 | Kennedy, Kerry | | Social Services | Keystone Central School District, Mill Hall, PA, for abstinence education and related services | 33,900 | Specter | | Social Services | Keystone Economic Development Corporation, Johnstown, PA, for abstinence education and related services | 33,900 | Specter | | Social Services | Kingsborough Community College, Brooklyn, NY for the New American's Center | 190,000 | Weiner, Anthony; Clinton, Schumer | | Social Services | L.I.F.T. Women's Resource Center, Detroit, MI for services to improve self-sufficiency and life skills of women transitioning from substance abuse, domestic violence, or homelessness | 100,000 | Kilpatrick, Carolyn; Levin, Stabenow | | Social Services | LaSalle University, Philadelphia, PA, for abstinence education and related services | 47,000 | Specter | | Social Services | Lawrence County Social Services, New Castle, PA for early childhood, parental training, and life skills programs | 125,000 | Altmire, Jason | | Social Services | Lutheran Social Services, Duluth, MN for services to runaway, homeless, and other at-risk youth and their families | 400,000 | Oberstar, James; Klobuchar, Coleman | | Social Services | Marcus Institute, Atlanta, GA for services for children and adolescents with developmental dis-
abilities and severe and challenging behaviors | 400,000 | Linder, John; Johnson (GA), Henry; Chambliss, Isakson | | Social Services | Mary's Family, Orlean, VA to develop a respite program for Winchester-area special needs families | 100,000 | Wolf, Frank | | Social Services | Mecklenburg County, Charlotte, NC, for a program to combat domestic violence | 200,000 | Hayes, Robin; Myrick, Sue; Burr | | Social Services | Mercy Hospital of Pittsburgh, Pittsburgh, PA, for abstinence education and related services | 47,000 | Specter | | Social Services | Missouri Bootheel Regional Consortium, Portageville, MO for the Fatherhood First program | 350,000 | Emerson, Jo Ann | ## 36 | Account | Project | Amount (in
dollars) | Member | |-----------------|---|------------------------|--------------------------| | Social Services | Monterey County Probation Department, Salinas, CA for the Silver Star gang prevention and intervention program | 450,000 | Farr, Sam; Boxer | | Social Services | My Choice, Inc., Athens, PA, for abstinence education and related services | 22,000 | Specter | | Social Services | Nashua Adult Learning Center, Nashua, NH for a Family Resource Center | 100,000 | Hodes, Paul | | Social Services | National Energy Assistance Directors' Association, Washington, DC for research and information dissemination related to the Low-Income Home Energy Assistance Program | 200,000 | DeLauro, Rosa | | Social Services | Neighborhood United Against Drugs, Philadelphia, PA, for abstinence education and related services | 39,000 | Specter | | Social Services | Network for Instructional TV, Inc., Reston, VA for a training program for child care providers | 50,000 | Moran (VA), James | | Social Services | New Brighton School District, New Brighton, PA, for abstinence education and related services | 30,000 | Specter | | Social Services | Northeast Guidance Center, Detroit, MI, Detroit, MI, for the Family Life Center project | 210,000 | Levin , Stabenow | | Social Services | Northwest Family Services, Alva, OK, to establish behavioral health services and family counseling programs | 85,625 | Inhofe; Lucas, Frank | | Social Services | Nueva Esperanza, Philadelphia, PA, for abstinence education and related services | 30,000 | Specter | | Social Services | Nurses for Newborns Foundation, St. Louis, MO for nurse home visiting program | 475,000 | Carnahan, Russ; Akin, W. | | Social Services | Organization of the NorthEast, Chicago, IL for development of a local homeless services continuum | 80,000 | Schakowsky, Janice | | Social Services | Our Piece of the Pie, Hartford, CT, for social outreach services to grandparents raising teenagers | 210,000 | Dodd, Lieberman | | Social Services | Partners for Healthier Tomorrows,
Ephrata, PA, for abstinence education and related services | 22,000 | Specter | | Social Services | Pediatric Interim Care Center, Kent, WA for the Drug-Exposed Infants Outreach and Education program | 150,000 | Reichert, David | |-----------------|---|---------|---------------------------| | Social Services | Pennsylvania Coalition Against Domestic Violence, Harrisburg, PA, for domestic violence programs | 90,000 | Specter | | Social Services | Positively Kids, Las Vegas, NV, to create a program to provide home, respite, and medical day care for severely-disabled children | 100,000 | Reid | | Social Services | Progressive Believers Ministry, Wynmoor, PA, for abstinence education and related services | 26,000 | Specter | | Social Services | Public Health Department, Solano County, Fairfield, CA for a program to support pregnant women and new mothers | 100,000 | Miller, George | | Social Services | Real Commitment, Gettysburg, PA, for abstinence education and related services | 47,000 | Specter | | Social Services | School District of Philadelphia, Philadelphia, PA, for abstinence education and related services | 39,000 | Specter | | Social Services | Sephardic Bikur Holim of Monmouth County, Deal, NJ for social services programs | 140,000 | Pallone, Frank | | Social Services | Services, Immigrant Rights and Education Network, San Jose, CA for assistance to immigrants seeking citizenship | 100,000 | Honda, Michael | | Social Services | Shepherd's Maternity House, Inc., East Stroudsburg, PA, for abstinence education and related services | 26,000 | Specter | | Social Services | Southern Illinois University, Carbondale, IL for the Center for Autism Spectrum Disorders | 240,000 | Costello, Jerry | | Social Services | Stephen F. Austin State University, Nacogdoches, TX for coordination of family and child services | 300,000 | Gohmert, Louie; Hutchison | | Social Services | Susan Wesley Family Learning Center, East Prairie, MO for programs to assist at-risk youth and their families | 100,000 | Emerson, Jo Ann | | Social Services | TLC for Children and Families, Inc., Olathe, KS for a transitional living program for at-risk and homeless youth | 320,000 | Moore (KS), Dennis | | Social Services | Tuscarora Intermediate Unit, McVeytown, PA, for abstinence education and related services | 39,000 | Specter | ### Project Social Services United Way Southeastern Michigan, Detroit, MI for the Communities of Early Learning initiative 300,000 Levin, Sander; Levin, Stabenow Social Services University of Central Missouri, Warrensburg, MO for the treatment of autism spectrum disorders 300,000 Skelton, Ike Social Services Urban Family Council, Philadelphia, PA, for abstinence education and related services 67,800 Specter Social Services Visitation Home, Inc., Yardville, NJ for programs to assist developmentally disabled residents 100,000 Smith (NJ), Christopher Social Services Washington Hospital Teen Outreach, Washington, PA, for abstinence education and related serv-39,000 | Specter Social Services Women's Care Center of Erie County, Inc., Erie, PA, for abstinence education and related serv-39,000 | Specter Social Services York County Human Life Services, York, PA, for abstinence education and related services 39.000 | Specter X Social Services YWCA of Greater Los Angeles, Los Angeles, CA for a project providing coordinated assistance to 100,000 Richardson, Laura victims of sexual assault and domestic violence NATIONAL PROGRAMS AND ACTIVITIES Corporation for Na-National Civilian Community Corps for the acquistion and startup of two residential campuses 5,000,000 | Cochran, Harkin tional and Commuin Vicksburg, MS and Vinton, IA authorized under the National and Community Service Act nity Service International Program for the Elimination of Child Labor for the U.S. contribution to a multi- Working for America Institute for assistance to union-based and labor-management training Denali Commission for job training activities under the Denali Commission Act of 1998 ficking Victims Protection Reauthorization Act of 2005 programs authorized under the Workforce Investment Act national effort to combat child labor, consistent with Executive Order 12216 and the Traf- LABOR / HHS / EDUCATION—Continued Account DOL Departmental Management ETA ETA Amount (in 41,000,000 Harkin; Miller, George 6.875.000 | Stevens 1,500,000 | Harkin Member | ETA | Appalachian Council for regional employment and training programs and career transition services for Job Corps graduates authorized under the Workforce Investment Act | 2,200,000 | Specter | | |---------------------------------|--|------------|---|-----| | ETA | National Center on Education and the Economy for technical assistance and policy support on national workforce development strategies authorized under the Workforce Investment Act | 2,600,000 | McGovern, James | | | Innovation and Im-
provement | Arts in Education Program for model arts education and other activities authorized under the Elementary and Secondary Education Act | 38,041,000 | Cochran, Bingaman, Kennedy; Abercrombie, Neil | | | Innovation and Im-
provement | Exchanges with Historic Whaling and Trading Partners Program for activities authorized under the Elementary and Secondary Education Act | 9,000,000 | Cochran, Inouye, Stevens, Kennedy | | | Higher Education | Strengthening Alaska Native and Native Hawaiian Serving Institutions Programs for activities authorized under the Higher Education Act | 12,143,000 | Inouye, Stevens | | | Higher Education | B.J. Stupak Olympic Scholarship Program for activities authorized under the Higher Education Act | 970,000 | Stupak, Bart | | | Higher Education | Thurgood Marshall Legal Sholarships Program for activities authorized under the Higher Education Act | 2,946,000 | Hoyer, Steny; Jackson, Jesse | 365 | | HRSA | Delta Health Alliance, Inc. to improve the delivery of public health services in the Mississippi
Delta region under title III of the Public Health Service Act | 25,000,000 | Cochran | • | | HRSA | Denali Commission to support health projects and economic development activities for the arctic region under the Denali Commission Act of 1998 | 39,283,000 | Stevens | | | HRSA | Native Hawaiian Health Care to provide primary health promotion and disease prevention services to Native Hawaiians through regional clinics under the Native Hawaiian Health Care Act of 1988 | 14,200,000 | Inouye, Akaka | | | Innovation and Im-
provement | Close Up Fellowships Program for activities authorized under the Elementary and Secondary Education Act | 1,977,000 | Harkin, Craig, Lautenberg | | | Innovation and Im-
provement | National Board for Professional Teaching Standards for activities authorized under the Elementary and Secondary Education Act | 9,821,000 | Cochran, Harkin, Hoyer, Steny; Jackson, Jesse | | # 366 | Account | Project | Amount (in dollars) | Member | |---|--|---------------------|--| | Innovation and Im-
provement | National Writing Project for activities authorized under the Elementary and Secondary Education Act | 24,000,000 | Cochran, Durbin, Feinstein, Landrieu, Leahy, Mikulski, Reed, Akaka, Baucus, Bayh, Biden, Bingaman, Boxer, Brown, Bunning, Cardin, Casey, Clinton, Coleman, Collins, Conrad, Crapo, Dodd, Grassley, Kennedy, Kerry, Klobuchar, Levin, Lieberman, Lincoln, Lott, Lugar, Menendez, Obama, Pryor, Reid, Salazar, Sanders, Schumer, Smith, Snowe, Stabenow, Tester, Whitehouse, Wyden; Abercombie, Neil; Crowley, Joseph; Dent, Charles; Ellison, Keith; Eshoo, Anna; Hare, Phil; Herseth Sandlin, Stephanie; Loebsack, Dave; Matsui, Doris; Miller, George; Renzi, Rick; Shays, Christopher; Whitfield, Ed | | Mine Safety and
Health Administra-
tion | United Mine Workers of America for mine rescue team training activities authorized under the Mine Safety and Health Act | 2,200,000 | Byrd, Specter | | Occupational Safety
and Health Admin-
istration | Institutional Competency Grants under the Susan Harwood Training Program authorized under the Occupational Safety and Health Act | 3,200,000 | Miller, George | | Rehabilitation Services
and Disability Re-
search | American Academy of Orthotists and Prosthetists for programs to improve the quality of orthotic and prosthetic research authorized under the Rehabilitation Services Act | 1,000,000 | Harkin | | Safe Schools and Citizenship Education | Civic Education Program for activities authorized under the Education for Democracy Act and a comprehensive program between the Center for Civic Education, Indiana University, and National Conference of State Legislatures to improve public knowledge, understanding, and support of
the Congress and the State legislatures | 33,318,000 | Abercrombie, Neil; Davis (AL), Artur; Davis, Geoff; Dent, Charles; Dingell, John; Eshoo, Anna; Kildee, Dale; Kind, Ron; Matsui, Doris; Miller (NC), Brad; Moran, Jerry; Rahall, Nick; Cochran, Landrieu, Leahy, Reed, Akaka, Baucus, Bayh, Biden, Bingaman, Boxer, Brown, Bunning, Cantwell, Cardin, Clinton, Coleman, Collins, Conrad, Dodd, Dole, Durbin, Ensign, Feinstein, Hagel, Kennedy, Kerry, Levin, Lieberman, Lincoln, Lott, Lugar, Martinez, Menendez, Murkowski, Bill Nelson, Obama, Pryor, Salazar, Sanders, Schumer, Sesssions, Smith, Snowe, Stabenow, Tester, Whitehouse, Wyden | | School Improvement | Alaska Native Educational Equity for activities authorized under the Elementary and Secondary Education Act | 34,204,000 | Stevens | | School Improvement | Education for Native Hawaiians for activities authorized under the Elementary and Secondary Education Act | 34,204,000 | Inouye, Akaka | |--------------------|---|------------|-------------------------------------| | Special Education | Special Olympics 2009 World Winter Games to support the educational, competitive athletic, and public awareness objectives of the winter games authorized under the Special Olympics Sports Empowerment Act | 8,000,000 | Simpson, Michael; Craig | | Special Education | Washington Educational Television Association for a national program to provide information on diagnosis, intervention, and teaching strategies for children with disabilities authorized under P.L. 105-78 | 1,500,000 | Cochran | | Special Education | Recording for the Blind and Dyslexic, Inc. for development, production, and circulation of re-
corded educational materials as authorized under section 674(c)(1)(D) of the Individuals with
Disabilities Education Act | 13,000,000 | Harkin | | Special Education | Special Olympics for Special Olympics educational programs that can be integrated into class-
room instruction and for activities to increase the participation of individuals with intellec-
tual disabilities, as authorized under the Special Olympics Sport and Empowerment Act | 5,000,000 | Harkin; Hoyer, Steny; DeLauro, Rosa | ## CONFERENCE AGREEMENT The following table displays the amounts agreed to for each program, project or activity with appropriate comparisons. LABOR-MEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | | ** | (co senous +3 | 2 | | | | | |--|--|--------------------|----------------|--------|------------|--|---|-------------------| | | FY 2007 FY 2008 Senate Conference Comparable Mouse Senate Conference Comparable Mouse Senate | FY 2008
Request | House | Senate | Conference | FY 2007 FY 2008 FY 2009
Comparable Mouse Serate | Conference Vs
FV 2008
*********************************** | 57 2018
Senate | | TITLE 1 - DEPARTHENT OF LABOR | | | | | | | | | | EMPLOYMENT AND TRAINING ADMINISTRATION | | | | | | | | | | TRAINING AND EMPLOYMENT SERVICES | | | | | | | | | | ‡
G | 3 | ۵ | | t
o | t
o | ¥ | 6 | | | | | |--|-------------------------|----------|----------------|----------------|--|-------------------------|---------|------------------------------|---|--------------|-------------| | : | : | : | | : | : | : | : | | | : | ; | | : | ; | : | | ; | ; | ; | | | *************************************** | : | : | | ; | : | i | | : | , | : | ; | | 2.994.510 2.455.439 2.994.510 2.994.510 2.994.510 2.994.510 | 4 3 6 | * | | 152,199 | (712,000) | 712,000 | 864, 199 | 940.500 | 341,811 | (848,000) | 848,000 | 1,189,811 | 2.994.510 | (1,434,510) | (1,560,000) | | 152,199 | (712.000) | 712,000 | 864.199 | 940,500 | 341,811 | (848,000) | 848,000 | 1,189,811 | 2.994.510 | (1,434,510) | (1,560,000) | | 152,199 | (712,000) | 712,000 | 864,199 | 940,500 | 341,811 | (848,000) | 848,000 | 1,189,811 | 2.994.510 | (1,434,510) | (1.560,000) | | : | (712,000) | 712,000 | 712,000 | 840.500 | 54,939 | (848,000) | 848,000 | 902,939 | 2.455.439 | (895,439) | (1,560,000) | | 152,199 | (712,000) | 712,000 | 864,199 | 940,500 | 341,811 | (848,000) | 848,000 | 1,189,811 | 2.994.510 | (1,434,510) | (1,560,000) | | Grants to States: Adult Training, current year | Advance from prior year | FY 2009. | Adult Training | Youth Training | Dislocated Worker Assistance, current year | Advance from prior year | FY 2009 | Dislocated Worker Assistance | Subtotal, Grants to States | Current Year | FY 2009 | | | • | : | ; | : | ; | |---|---|---|---------------------|--|--| | ********** | : | : | • | ; | Ş | | ************ | ; | * | * | • | ; | | ************ | 2,994,510 | (1,434,510) | (1,560,000) | 70,092 | (212,000) | | *** | 2,994,510 2,455,439 2,994,510 2,994,510 2,994,510 | (1,434,510) | (1,560,000) | 70.092 | 1010 0001 | | ******* | 2.994,510 | (1,434,510) | (1.560,000) | 70.092 | (212 000) | | *************************************** | 2,455,439 | (895,439) | (1.560.000) | ; | (000 616) | | *************************************** | | (1,434,510) | (1,560,000) | 70,092 | (913 000) | | | Subtotal, Grants to States | Current Year | FY 2009(11,560,000) | Federally Administered Programs:
Dislocated Worker Assistance National Reserve:
Current year | Advance from prior wast () (212 nnn) (212 nnn) (212 nnn) (213 nnn) (213 nnn) (213 nnn) | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | F7 2008
H6use | 1000 A | : | |---|---|--|---|--|------------|--|---|-------------|------------| | FY 2009. | 212,000 | 212.000 | 212,000 | 212.000 | 212.000 | ; | : | : | 6 | | Dislocated Worker Assistance Nat'l Reserve. | 282,092 | 212.000 | 282,092 | 282.092 | 282.092 | 1 t t t t t t t t t t t t t t t t t t t | | | | | Less Community-based Job Training Grants (MA) | (+125,000) | : | (-125,000) | (-150,000) | (+125,000) | ; | : | # (000°52+) | 3 | | Dislocated Worker Assistance Nat'l Reserve | 157,092 | 212,000 | 157,092 | 132.092 | 157.092 | | | 32 SZ- | | | Total, Dislocated Worker Assistance | 1,471,903 | 1,114,939 | 1,471,903 | 1,471,903 | 1,471,903 | | | | | | Native Americans | 53,696 | 45,000 | 56.381 | 53.696 | 55.039 | -1,343 | 1,342 | 136 | 11 0 | | Migrant and Seasonal Farmworkers | 79.752 | : | 83,740 | 79,752 | 82,740 | -2,988 | 900°. | -45° 586 | t
c | | Women in apprenticeship | 1.600 | ; | 1,000 | 1,000 | 1,000 | ; | i | ; | ti
o | | YouthBulld | 49,500 | 50,000 | 90.09 | 65.000 | 62.500 | •13.000 | •2,500 | -2,500 | ž
n | | • | 840000000000000000000000000000000000000 | 19 19 19 19 19 19 19 19 19 19 19 19 19 1 | *************************************** | 11 11 11 11 11 11 11 11
11 11 11 11 11 | | 67355711111111111 (ORBERTHEIN) (AREADON CONTRACTOR RESOURCE RESOURCE AND TOTAL STREET, STREE | *************************************** | ********** | | | Subtotal, Federally Administered Programs | 466,040 | 307.000 | 483,213 | 481,540 | 483,371 | -17,331 | \$5.* | -1,831 | | | FY 2009 | (212,000) | (212,000) | (212,000) | (212,000) | (212.000) | (Sec. 2) | | 7 (7 (7) | | | National Activities 2/ 3/:
Pilots, Demonstrations and Research | 14, 700 | 13,000 | 28,140 | 30,650 | 50,569 | +35,869 | -22,429 | (h. tr.) | ť | | Responsible Reintegration of Youthful Offenders 4/ | 49,104 | ÷ | : | 55,000 | : | 101.61. | : | -55.000 | # #
0 0 | | Prisoner Re-entry 4/ | 19,642 | ; | : | ; | : | . 19,642 | ; | ; | a | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FV 2007
Comparable | Comparable House | #1#-#5
#202 /s | |---|---|---|---|-----------------------------------|---|---|--------------------------|---| | Reintegration of Ex-Offenders 4/. | | 39.600 | 68.746 | 13.642 | 78,694 | -78.694 | 43 G+ | 48 C CS3 D 88* | | Evaluation | 4,921 | 7.000 | 4,921 | 4.921 | 4.921 | ; | : | 8 | | Community-based Job Training Grants | ; | 150,000 | ; | : | : | : | : | e
: | | . Community-based Job Training Grants (NA)5/ | (125,000) | : | (125,000) | (150,000) | (125.000) | : | : | * (300°52+) | | Subtotal, program level | 125,000 | 150.000 | 125,000 | 150,000 | 125,000 | | | 52.000 | | Denal1 Commission | 6.875 | : | : | 6,875 | 6.875 | : | 528'9+ | 6 | | Undistributed reduction | ; | : | 000'67- | ; | : | ; | 560 67- | : | | ather | 480 | : | : | : | : | .480 | : | t
 | | Subtotal, Mational activities | 95,722 209,600 | 209,600 | 52.807 | 111,088 | 141,059
managanana | 111,088 141,059 +45,337 +86,252 +79,97; | 292.98+ | *************************************** | | Total, Training and Employment Services.
Current Year.
FY 2009. | 3.556.272
(1.784.272)
(1.772.000) | 2.972.039
(1.200.039)
(1,772.000) | 3.530,530
(1,758,530)
(1,772,000) | 3,587,138 (1,815,138) (1,772,000) | 3,618.940
(1,846.940)
(1,772,000) | -62,668
(+62,668) | - 88. 410
(- 18. 810) | -31,802
(+31,802) | | COMMUNITY SERVICE EMPLOYMENT FOR OLDER AMERICANS | 483,611 | 350.000 | 530,900 | 483,611 | 530.900 | +47,289 | : | -47,289 D FF | | PERCOAL INEMOIOVHENT BENEFITS AND ALLONANCES | 837 BOD | 888.700 | 888,700 | 888.700 | 888,700 | -51,100 | : | * | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | Kouse | Secuto | Conference | FY 2007
COMPATABLE | esnom
LA 2006
LA 2006 | ry 2008
Senette | , ! | |---|---|------------------------------------|---|------------------------------------|---|---------------------------------|--|------------------------------|------------| | STATE UNEMPLOYMENT INSURANCE AND EMPLOYMENT
SERVICE OPERATIONS | | | | | | | | | | | Unemployment Compensation (UI):
State Operations. | 2.496,330 | 2,550.723 | 2.550.723 | 2,550,723 | 2,550.723 | -54,393 | ; | : | <u>u</u> | | Mational Activities | 11,340 | 10,500 | 10,500 | 10.500 | 10,500 | 0.0 | : | : | <u>a</u> . | | Subtotal, Unemployment Compensation | 2,507,670 | 2,561,223 | 2,561,223 | 2,561,223 | 2.561.223 | +53,553 | | | | | Employment Service: Allorments to States: Federal Funds | 22,883 | 22,016 | 23,203 | 22.883 | 22,883 | : | -320 | t a
: | | | Trust Funds | 693.000 | 666,763 | 702.680 | 693,000 | 693,000 | : | €9.6° |)-
: | 21 | | Subtotal, Allotments to States | 715.883 | 688,779 | 725,883 | 715,883 | 715.883 | | -10,000 | | | | ES National Activities | 33.428 | 32,766 | 32,766 | 34,000 | 32.766 | -662 | : | 1,234 | £ | | ı | *************************************** | *********** | ************* | | * | ************* | | ********* | | | Subtotal, Employment Service,
Federal Funds
Trust Funds. | 749,311
22,883
726,428 | 721,545
22.016
699,529 | 758,649
23,203
735,446 | 749,883
22,883
727,000 | 748, 649
22, 683
725, 766 | | 200°01°
220°
200°01° | 1,234 | | | One-Stop Career Centers/Labor Market Information | 63,855 | 55,985 | 52,985 | 55,985 | 52.985 | -10.870 | ; | 3.000 | a | | Work Incentives Grants | 19,514 | ; | 9,757 | 19,541 | 14,649 | -4,865 | 769°7+ | 1 259'7 | t o | | • | | | 经经债款转换 经存款 计记录器 计记录器 医二甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲基苯甲 | | *************************************** | | REPORTED THE BURNESS OF STREET, STREET | ********* | | | Total, State Unemployment & Employment Srvcs
Federal Funds | 3,340,350
106,252
(3,234,098) | 3,338,753
78,001
(3,260,752) | 3,382,614
85,945
(3,296,669) | 3,386,632
98,409
(3,288,223) | 3,377,506
90,517
(3,286,989) | +37,156
-15,735
(+52,891) | .5.108
-4.572
(-9.680) | .9,126
.7,892
(.1,234) | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | F7 2008
F0.15e | 27 22 22 22 22 22 22 22 22 22 22 22 22 2 | : | |--|---|--|---|--|---|--|---|--|------------| | ADVANCES TO THE UI AND OTHER TRUST FUNDS 6/ | 465,000 | 437,000 | 437,000 | 437.000 | 437,000 | -28,000 | : | ; | | | PROGRAH ADMINISTRATION | | | | | | | | | | | Adult Employment and Training | 43,442 | 45,593 | 43,442 | 44.593 | 43,442 | : | ; | | £ | | Trust Funds | 7,846 | 8.283 | 7,846 | 7,845 | 7,846 | : | ; | : | H | | Youth Employment and Training 3/ | 39,354 | 40,311 | 10,981 | 11,439 | 10,981 | -28.373 | : | 357 | O | | Employment Security | 6,354 | 6.376 | 6,354 | 6.376 | 6,354 | : | : | . 22 | O | | Trust Funds | 72,113 | 84,436 | 72,113 | 84.436 | 78.275 | -6.162 | -6.162 | · 6, 161 | ! : | | Apprenticeship Services | 21,542 | 21,725 | 21.542 | 21,725 | 21.542 | : | ; | £8+ | r, | | Executive Direction 3/ | 6,967 | 7,250 | 6.132 | 7,000 | 6, 132 | .835 | : | 95.6 | Ð | | Trust Funds. | 2,090 | 2.188 | 2.090 | 2.090 | 2.090 | : | : | : | * | | Total, Program Administration.
Federal Funds.
Trust Funds. | 199,708 | 216,162
121,255
94,907 | 170.500
88.451
82.049 | 185,505
91,133
94,372 | 176.662
88.451
88.211 | . 23.046
. 29.208
. 6,162 | 7 7 7 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | -8,843
-2,662
-6,169 | | | Total, Employment and Training Administration Federal Funds Current Year FY 2009 | 8,882,541
5,566,394
(3,794,394)
(1,772,000)
3,316,147 | 8,202,654
4,846,995
(3,074,995)
(1,772,000) | 8,940,244
5,561,526
(3,789,526)
(1,772,000)
3,378,718 | 8.968.586
5.585.991
(3.813.991)
(1.772.000) | 9,029,708
5,654,508
(3,882,508)
(1,772,000)
3,375,200 | -14.7, 16.7
-08.114
(+88.114)
-59 OS3 | -89,464
-92,982
(+92,982) |
-61,122
-68,517
(-68,517 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Casura | Conference | Comparable House | Conference vs
FY 2003
House | 57. 27.0
Se-ate | |---|-----------------------|--------------------|-----------|-----------|------------|------------------|-----------------------------------|--------------------| | EMPLOYEE BENEFITS SECURITY ADMINISTRATION | | | | | | | | | | SALARIES AND EXPENSES | | | | | | | | | | Enforcement and Participant Assistance 7/ | 118,718 | 123,163 | 118,663 | 119,000 | 118.663 | -55 | , | . 337 0 | | Policy and Compliance Assistance | 17,585 | 18,315 | 18,315 | 18,315 | 18,315 | •730 | | ÷ | | Executive Leadership, Program Oversight and Admin | 5.270 | 5,947 | 5,947 | 2.947 | 5.947 | -677 | : | : | | Total, EBSA | 141,573 | 147,425 | 142.925 | 143,262 | 142,925 | +1,352 | | .337 | | PENSION BENEFIT GUARANTY CORPORATION 7/ | | | | | | | | | | Pension insurance activities | (80,357) | (74,784) | (74,784) | (74,784) | (74.784) | (-5,573) | | : | | Pension plan termination | (128,466) | (205,158) | (205,158) | (205,158) | (205,158) | (+76,692) | : | 3 | | Operational support | (196,567) | (131.209) | (131,209) | (131,209) | (131,209) | (+65,358) | : | 3 | | Total, PBGC (Program level) | (405,390) | (411,151) | (411,151) | (411,151) | (411,151) | (+5,761) | | | | ENPLOYMENT STANDARDS ADMINISTRATION | | | | | | | | | | SALARIES AND EXPENSES | | | | | | | | | | Enforcement of Wage and Hour Standards | 170,220 | 182,365 | 182,365 | 184,365 | 183,365 | -13,145 | 500 | 1,000 | | Office of Labor-Management Standards | 47,753 | 56,888 | 45.737 | 45,737 | 45,737 | -2.016 | : | : | | Federal Contractor EEO Standards Enforcement | 82,441 | 84,182 | 84,182 | 84,182 | 84,182 | 1,741 | : | .; | | Federal Programs for Workers' Compensation | 100,889 | 104,478 | 104,478 | 104,478 | 104,478 | +3,589 | : | 6 | | Trust Funds. | 2,042 | 2,111 | 2,111 | 2,111 | 2,111 | 69• | ; | #
: | | | | | | | | | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | , 2007 | 2000 | | | | 7007 | Conference vs | £ | |--|------------|---------|---------|---------|------------|------------|---------------|------------| | | Comparable | Request | House | Senate | Conference | Comparable | #BOOM | \$: F-2.5 | | Program Direction and Support | 17.526 | 17,635 | 17,635 | 17.635 | 17,635 | 199 | 1 | 6 | | Total ECA ealaries and avenues | 420 R71 | 447 659 | 436 508 | 805 809 | £37 508 | *16 637 | 88 | 88 | | Tederal Funds. | 418,829 | 445,548 | 434,397 | 436,397 | 435,397 | •16,568 | 8 | 200 | | Trust Funds | 2.042 | 2,111 | 2,111 | 2,111 | 2,111 | 6 9 | • | ; | | SPECIAL BENEFITS | | | | | | | | | | Federal employees' compensation benefits | 224.000 | 200.000 | 200,000 | 200.000 | 200.002 | -24,000 | : | : | | Longshore and harbor workers' benefits | 3,000 | 3,000 | 3.000 | 3.000 | 3,000 | : | ; | ; | | Total, Special Benefits | 227.000 | 203,000 | 203,000 | 203.000 | 203.000 | .24.000 | | | | SPECIAL BENEFITS FOR DISABLED COAL MINERS | | | | | | | | | | Banefit payments | 298,000 | 271,000 | 271,000 | 271,000 | 271,000 | .27,000 | : | : | | Administration. | 5,373 | 5,221 | 5,221 | 5,221 | 5.221 | .152 | * * | ; | | Subtotal, FY 2008 program level | 303.373 | 276,221 | 276,221 | 276.221 | 276.223 | -27 152 | | | | Less funds advanced in prior year | .74,000 | 000'89- | -68,000 | -68.000 | -68,000 | •6.000 | | : | | Total, Current Year, FY 2008 | 229,373 | 208.221 | 208.221 | 208.221 | 208.221 | -21,152 | | | | New advances, 1st quarter FY 2009 | 66,000 | 62,000 | 62.000 | 62.000 | 62.000 | 9-000 | ; | : | | Total, Special Benefits for Disabled Coal Miners | 297,373 | 270,221 | 270.221 | 270.221 | 270.221 | .27, 152 | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | 2 | 2 | | | | 2 | Conference vs. | FOUC AS | | |--|-------------|-------------|-------------------------------|-------------|---------------------------|------------|----------------|--|---| | | Comparable | Request | House | Senate | Conference | Comparable | House | Seras | : | | EWERGY EMPLOYEES OCCUPATIONAL ILLNESS COMPENSATION FIND, Part B Administrative Expenses. | 102,307 | 104, 745 | 104,745 | 104,745 | 104,745 | *2.438 | : | : | | | BLACK LUNG DISABILITY TRUST FUND | | | | | | | | | | | Benefit payments and interest on advances | 1,010,011 | 1,009.763 | 1,009,763 | 1,009,763 | 1,009,763 | .248 | : | ; | | | Employment Standards Admin., Salaries and expenses | 33,578 | 32,761 | 32,761 | 32,761 | 32,761 | .817 | ; | : | | | Departmental Management, Salaries and expenses | 25,255 | 24,785 | 24,785 | 24,785 | 24, 785 | 927 | : | : | | | Departmental Management, Inspector General | 346 | 335 | 335 | 335 | 335 | ¥. | ; | #:
: | | | Subtotal, Black Lung Oisability | 1,069,190 | 1,067,644 | 1,067,644 | 1,067,644 | 1,067,644 | 1,546 | | | | | Treasury Department Administrative Costs | 356 | 356 | 356 | 356 | 356 | : | : | : | | | Total, Black Lung Disability Trust Fund | 1,069.546 | 1,068,000 | 1,069.546 1,068.000 1,068.000 | 1,068,000 | 1,068,000 1,068,000 1,546 | 4 | | · p1 · · p7 · · · p8 p8 · p8 · · p8 · p8 | | | Contests Administration Contests | 2 117 097 | 2 093 625 | 2 082 474 | 2 084 474 | 2 083 474 | .33,623 | | 300 | | | Tades Transfer of the second s | 2,115,055 | 2,091,514 | 2,080,363 | 2,082,363 | 2.081.363 | .33,692 | 900 | 3 | | | Current year | (2,047,055) | (2.029.514) | (2,018,363) | (2,020,363) | (2.019,363) | (-27.692) | (-1,000) | (34.000) | | | Trust Funds | 2,042 | 2,111 | 2,111 | 2,111 | 2,111 | 1007 9-1 | : : | : : | | | OCCUPATIONAL SAFETY AND MEALTH ADMINISTRATION | | | | | | | | | | | SALARIES AND EXPENSES | | | | | | | | | | | Safety and Wealth Standards | 16,892 | 16,851 | 16,933 | 16,892 | 16,892 | : | ij | : | | | Faderal Enforcement | 176,973 | 183,046 | 190,128 | 188,005 | 190,128 | +13,155 | ; | -2, -23 9 | | LABOR-HEALTH and MUNAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Øerate | Conference | FY 2007
Comparable | FV 2007 FY 2008
Comparable House | 2 200
2 200
200 | |--|-----------------------|--------------------|---------|---------|----------------|-----------------------|-------------------------------------
---| | | | | | | 8 | | | : | | State Frograms | 080.18 | 580.18 | 560.18 | 585 | 667.18 | | • | | | Technical Support | 25,392 | 22.066 | 22.065 | 22.066 | 22.066 | . 326 | : | : | | Compliance Assistance:
Federal Assistance | 72,659 | 79.607 | 75,566 | 72.659 | 72.659 | ; | -2,907 | a :: | | State Consultation Grants | 53,357 | 54,531 | 54,531 | 54,531 | 54,531 | 121,174 | } | : | | Training Grants | 10,116 | : | 10,116 | 10,116 | 10,116 | : | : | ; | | Subtotal, Compliance Assistance | 136,132 | 134,138 | 140.213 | 137.306 | 137,306 | -1,174 | 2,957 | | | Safety and Health Statistics | 32.274 | 32.082 | 32.082 | 32.082 | 32,062 | . 192 | : | : | | Executive Direction and Administration | 11,169 | 11,001 | 11,001 | 11.001 | 11,001 | .168 | ; | : | | R | ***************** | | | | * ************ | * *** | | | | Total, USHA | 486,925 | 490,277 | 503,516 | 498,445 | 500,568 | *13,643 | .2.948 | +2,123 | | HINE SAFETY AND HEALTH ADMINISTRATION | | | | | | | | | | SALARIES AND EXPENSES | | | | | | | | | | Coal Enforcement | 120,396 | 140.620 | 140.620 | 157,420 | 157,420 | +37,024 | *16.800 | * | | Metal/Non-Hetal Enforcement | 72,506 | 72,290 | 72,290 | 72.690 | 72,690 | -184 | 007- | : | | Standards Development | 2.727 | 2,737 | 2,737 | 3,237 | 3,237 | 0+5+0 | 88. | ; | | Assessments | 6.556 | 5,743 | 5,743 | 6.243 | 6,243 | .313 | 88 | : | | Educational Policy and Development | 35,326 | 34,256 | 34,256 | 37.256 | 37.256 | +1.930 | +3,000 | : | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | Comparable Mouse | Conference vs
FY 2008
Fouse | #25.7
2 | |--|------------------------------|------------------------------|------------------------------|-------------------------------|------------------------------|----------------------------|-----------------------------------|------------| | Technical Support | 29,237 | 28,200 | 28,200 | 30,000 | 30,000 | •763 | 8 | ; | | Program evaluation and information resources (PEIR) | 21,185 | 16,219 | 16,219 | 16,219 | 16,219 | 38 . | : | : | | Program Administration. | 13,637 | 13,413 | 13,413 . | 15.963 | 16.828 | -3.191 | 3,415 | 381 | | Total, Mine Safety and Health Administration | 301,570 | 313,478 | 313,478 | 340,028 | 339,893 | +38,323 | +26,415 | \$2. | | BUREAU OF LABOR STATISTICS | | | | | | | | | | SALARIES AND EXPENSES | | | | | | | | | | Employment and Unemployment Statistics | 169.722 | 175,320 | 175,320 | 174.320 | 174,320 | 965, 1+ | 8: | : | | Labor Market Information | 77,067 | 78,264 | 78,264 | 78,000 | 78,000 | +933 | ķ | : | | Prices and Cost of Living | 177,847 | 192,149 | 192,599 | 178,992 | 185,796 | 676'2- | 6.803 | 9.804 | | Compensation and Working Conditions | 81,658 | 84.859 | 86.084 | 85,859 | 65.859 | 7.8 | . 225 | • | | Productivity and Technology | 11,063 | 11,332 | 11,332 | 11,063 | 11,063 | : | 28. | • | | Executive Direction and Staff Services | 30,766 | 32,519 | 32.519 | 31,766 | 31,766 | -1,000 | .753 | * | | Total, Bureau of Labor Statistics.
Federal Funds.
Trust Funds. | 548,123
471,056
77,067 | 574,443
496,179
78,264 | 576,118
497,854
78,264 | \$60.000
482.000
78.000 | 566.804
488.804
78.000 | +18,681
+17,748
+933 | 9,334 | \$2 P | | OFFICE OF DISABILITY EMPLOYMENT POLICY | | | | | | | | | | Salaries and expenses. | 27.712 | 18,602 | 27,712 | 27.712 | 27.712 | : | | ; | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | 7 2008
57 2008
50 3008 | 7 2003
7 2003
7 2003 | : | |--|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------|---------------------------|-----------------------|------------------------------|----------------------------|----| | DEPARTHENTAL MANAGEMENT | , , , , , , , , , , , , , , , , , , , | • • • • • • • • • • • • • • • • • • • | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | | | | | | SALARIES AND EXPENSES | | | | | | | | | | | Executive Direction | 28,189 | 28,680 | 23,237 | 28,680 | 23,237 | -4.952 | : | \$ 443 | 6 | | Undistributed reduction | , | : | -20,666 | .3.000 | ; | ; | -20.666 | •3.000 | ۵ | | Firefighter fatality investigation and prevention | : | : | ; | 2.500 | ; | : | : | 2,500 | Ω. | | Departmental IT Crosscut | 29,462 | 31,405 | 18.000 | 22.000 | 20.000 | .9.462 | -2.000 | 5 33 | a | | Departmental Hanagement Crosscut | 1,108 | 750 | 200 | 750 | 8 | 809· | : | .256 | Ð | | Legal Services | 85.488 | 95,162 | 94,937 | 95,162 | 95.050 | 69.562 | +113 | .112 | ۵ | | Trust Funds | 308 | 318 | 318 | 318 | 318 | 01. | ; | | μ. | | International Labor Affairs | 72,516 | 14.097 | 72,516 | 82.516 | 82,516 | 000,011 | •10,000 | : | c | | Administration and Hanagement | 32,865 | 33,362 | 32,865 | 33.362 | 32,865 | : | : | 167 | 0 | | Frances Perkins building security enhancements | • | : | : | ; | : | ; | • | ; | ۵ | | Adjudication | 27,537 | 28.289 | 28.289 | 28,289 | 28.289 | -752 | | : | ۵ | | Momen's Bureau | 99.6 | 9,832 | 10,500 | 10,300 | 10,300 | 769- | 92. | : | 0 | | Civil Rights Activities | 6,445 | 6.763 | 6.763 | 6,763 | 6,763 | -318 | | | o. | | Chief Financial Officer | 5.336 | 5.578 | 5.336 | 5,578 | 5.336 | : | : | 222 | 6 | | Total Salaries and expenses.
Federal Funds.
Trust Funds. | 298.920
298,612
308 | 254,236
253,918
318 | 272.595
272.277
318 | 313,218
312,900
318 | 305,174
304,856
318 | -6.254
-6.244 | +32,579 | # #
#
#
| | LABOR-HEALTH and HUMAM SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FV 2008
House | 7 200s | | |--|-------------------------------------|---|--|-------------------------------------|-------------------------------------|-----------------------|---|-------------------------|--------| | DESTRE OF TABOR 21 | | 1
1
2
2
4
4
4
5
6
6
7
7
8 | 2
6
6
6
6
6
6
8
8
8
8
8
8
8
8
8
8
8
8
8 | * | | | | | | | , | | | ; | • | ; | ; | | | | | Administration 3/ | : | : | 28.872 | 28,872 | 28.872 | +28.872 | *** | : | | | Operations | 879,357 | 831,372 | 916,684 | 925.000 | 916.684 | +37,327 | : | .8.336 | e n | | Advance from prior year | (591,000) | (591,000) | (591,000) | (591,000) | (591,000) | : | : | ; | 3 | | FY 2009. |
591,000 | 591,000 | 591,000 | 591,000 | 591,000 | : | : | : | ۵ | | Construction and Renovation | 7,920 | : | 12,920 | 15,000 | 13,960 | -6.040 | -1,040 | 340.1 | ž
o | | Advance from prior year | (100,000) | (100,000) | (100.000) | (100.000) | (100,000) | ; | : | : | \$ | | FY 2009 | 100,000 | 100,000 | 100,000 | 100.000 | 100,000 | ; | * * * * * * * * * * * * * * * * * * * | : | a | | Total, Job Corps Current Year FY 2009. | 1,578,277
(887,277)
(691,000) | 1,522,372
(831,372)
(691,000) | 1,649,476
(958,476)
(691,000) | (968,872)
(968,872)
(691,000) | 1,650,516
(959,516)
(691,000) | -72.239
(+72.239) | (*1,040) | 93.6°
93.6°
93.6° | | | VETERANS EMPLOYMENT AND TRAINING | | | | | | | | | | | State administration, Grants | 160,791 | 161,894 | 161,894 | 161,894 | 161,694 | +1,103 | : | • | * | | Federal Administration | 31,187 | 33,282 | 33,282 | 36, 282 | 33,282 | -2.095 | ; | 3,900 | * | | National Veterans Training Institute | 1,967 | 1,949 | 1,967 | 1,967 | 1,967 | : | * | : | ¥ | | Homeless Veterans Program | 21,809 | 23,620 | 23,620 | 23,620 | 23,620 | . 1 8 | : | : | a | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2008 | 5003
Senate | : | |--|---|---|---|---|---|---|---------------------------------|---|----------| | Veterans Workforce Investment Programs | 7,435 | 7,351 | 7,435 | 7,435 | 7,435 | ÷ | i | • | <u>د</u> | | Total. Veterans Employment and Training | 223,189 | 228.096 | 228,198 | 231,198 | 228,198 | -5,009 | | 8 : | | | Trust Funds | 193,945 | 197,125 | 197,143 | 200,143 | 197,143 | +3, 198 | : | 3,000 | | | Ortice or inc andrector central Program Activities. | 67.214 | 72.929 | 72,929 | 73,929 | 72.929 | 5,715 | ; | 138 | £ | | Trust Funds | 5.552 | 5,729 | 5,729 | 5.729 | 5.729 | **** | : | : | t. | | Total, Office of the Inspector General Federal funds. | 72,786
67,214
5,552 | 78,658
72,929
5,729 | 78.658
72,929
5,729 | 79.658
73.929
5,729 | 78.658
72.929
5,729 | . 5. 893.
. 5. 7. 7. 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 300 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | Total, Departmental Nanagement Federal Funds. Current Year FY 2009. Trust Funds. | 2,173,152
1,973,347
(1,482,152)
(691,000)
199,805 | 2,083,362
1,880,190
(1,392,362)
(691,000)
203,172 | 2,228,927
2,025,737
(1,537,927)
(691,000)
203,190 | 2.283.946
2.077,756
(1.592.946)
(691.000)
206,190 | 2.252.546
2.059.356
(1.571.546)
(691.000)
203.190 | -89,394
-86,009
(+89,394)
-3,385 | *33.619
*33.619
(*33.619) | 1,53,488 | | | MORKING CAPITAL FUND | | | | | | | | | | | Working capital fund | 6,168 12.000 | 12.000 | | | ************************************** | 29; 9. | | | a | | Total, Title I, Department of Labor.
Federal Funds.
Current Year. | 14,684,861
11,089,800
(8,558,800) | 13,935.866
10,296.660
(7,771.660) | 14,815,394 11,153,111 (8,628,111) | 14,906,453 | 14,953,630
11,295,129
(8,770,129) | -268,769
-205,329
(-211,329) | +138.236 | -57,577
-57,572
(+57,572) | | | FY 2009 | 3,595,061 | 3, 639, 206 | 3,662,283 | 3,668,896 | 3,658,501 | (-6.000) | .3.782 | 10, 395 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2007 FY 2008
Comparable House | \$ 585
\$ | : | |--|-----------------------|--------------------|-----------|-----------|------------|-----------------------|-------------------------------------|--------------|---| | Title I Footnotes: Includes FY 2006 rescission of \$125M for Community College Initiative In FY 2007, Job Corps was requested and funded in ETA; FY 2008 requested in ETA but funding was Administration for Job Corps to funding was Administration for Job Corps to funding was In FY08 Request, the Responsible Reintegration of Youthful Offenders and Prisoner Re-entry programs will be combined into Reintegration of Eurlding from the Dislocated Worker Mational Reserve 6 Two year availability | | | | | | | | | | | TITLE II - DEPARTMENT OF HEALTH AND HUHAN SERVICES | | | | | | | | | | | HEALTH RESOURCES AND SERVICES ADMINISTRATION | | | | | | | | | | | HEALTH RESOURCES AND SERVICES | | | | | | | | | | | BUREAU OF PRIMARY HEALTH CARE | | | | | | | | | | | Community health centers | 1,988,039 | 1,988,467 | 2,168,000 | 2,238,039 | 2.213.020 | -224,981 | 220.22 | . 25, 919 | Ð | | State health access grants | : | : | 75,000 | ; | 90.00 | +50.000 | . 25.000 | 88.8 | n | | Free Clinics Medical Malpractice | 14 | 100 | 9 | 0 | 9 | 7 | : | : | e | | National Hansen's Disease Program | 15,972 | 16,109 | 16,109 | 16,500 | 16,305 | +333 | •196 | 561 | G | | Buildings and Facilities | 220 | 100 | 100 | 220 | 360 | ş | 99- | ş | a | | Payment to Hawaii, treatment of Hansen's | 1.996 | 1,976 | 1,996 | 1,996 | 1,996 | : | : | ; | a | | Subtotal, Bureau of Primary Health Care | 2.006,268 | 2,006,752 | 2,281,245 | 2,256,795 | 2,281,521 | +275, 253 | -276 | -24 726 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | PROPESSIONS Exy 2007 Pry 2008 Pry 2008 Pequest Peques | | | | | | | | sa estaction (southerness as | | : | |--|---|-----------------------|--------------------|--|---------|------------|-----------------------|------------------------------
---|---| | PROFESSIONS 40,443 40,443 40,443 40,443 40,443 40,443 40,443 30,729 40,443 40,427 40,427 40,427 40,207 40,207 40,429 40,420 40,443 40,443 40,443 40,443 40,443 40,443 40,443 40,443 40,443 40,427 40,240 40,240 40,240 40,420 40,420 40,420 40,420 40,420 40,420 40,427 40,240 40,240 40,420 | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2008
FOUR | 12.00
12.00
12.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
13.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00 | | | h Service Corps. 125,673 115,939 131,500 125,673 131,500 -5,827 h Service Corps. 125,673 115,939 131,500 125,673 131,500 -5,827 or Diversity: 11,880 28,440 3,960 16,200 -12,240 nreged students. 46,657 9,733 46,657 46,657 46,657 the and Dentistry. 48,851 48,851 48,851 49,851 secipiines. 28,681 31,546 31,546 125,481 and dental programs. 7,920 7,920 7,920 37,81 | BUREAU OF HEALTH PROFESSIONS | | | 6
6
1
5
3
3
3
4
4
5
5
6
6
6
6
6
7
7
8
8
7
8
8
7
8
8
7
8
8
7
8
8
8
8 | | | | | | | | h Service Corps. 85,230 91,057 *5.827 *5.827 or Diversity: 11,880 28,440 125,673 131,500 *5.827 or Diversity: 11,880 28,440 3,960 *6.275 *8.276 *8.275 program. 1,289 1,289 1,289 1,289 *12.240 *12.240 *8.276 < | Kational Health Service Corps:
Field placements | 40,443 | 30,729 | 40,443 | 40,443 | 40,443 | ; | ; | : | ۵ | | th Service Corps. 125,673 111,880 131,500 +5,827 -6,275 for Diversity: 11,880 28,440 3,960 16,289 1,289 | Recruitment | 85,230 | 65,230 | 91,057 | 85,230 | 91.057 | +5.827 | ; | -5.827 | 6 | | Or Diversity: 11,880 28,431 11,880 20,156 -8,275 -8,275 r program: 3,960 28,440 3,960 12,240 -12,240 -12,240 -12,240 raged students: 46,657 9,733 46,657 46,657 -12,240 -12,240 -12,240 raged students: 46,657 9,733 46,657 46,657 -20,516 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59
-12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 -12,59 </td <td>Subtotal, National Health Service Corps</td> <td>125,673</td> <td>115,959</td> <td>131,500</td> <td>125,673</td> <td>131,500</td> <td>-5,827</td> <td></td> <td>*5.827</td> <td></td> | Subtotal, National Health Service Corps | 125,673 | 115,959 | 131,500 | 125,673 | 131,500 | -5,827 | | *5.827 | | | 3,960 -12,240 -12,89 -12,240 - | | 11,880 | ; | 28,431 | 11,880 | 20.156 | -8.276 | -8.275 | -8.275 | ຄ | | 1,289 <td< td=""><td></td><td>3,960</td><td>:</td><td>28.440</td><td>3,960</td><td>16.200</td><td>-12,240</td><td>.12.240</td><td>-12,240</td><td>Ω</td></td<> | | 3,960 | : | 28.440 | 3,960 | 16.200 | -12,240 | .12.240 | -12,240 | Ω | | 46,657 9,733 46,657 46,657 46,657 | Faculty loan repayment | 1,289 | ; | 1,289 | 1.289 | 1,289 | ; | : | ; | n | | 48,851 48,851 48,851 48,851 70,516 70,516 70,515 70 | Scholarships for disadvantaged students | 46,657 | 9,733 | 46,657 | 46.657 | 46,657 | : | ; | : | 0 | | 48,851 48,851 48,851 -1,260 -1,259 28,681 3,960 7,960 8,960 -5,000 -5,000 31,548 31,548 31,548 -5,000 -5,000 64,189 66,708 66,708 66,189 70,449 -6,260 -3,741 5 7,920 7,920 8,920 8,420 -500 -500 | Subtotel, Training for Diversity | 63,786 | 9,733 | 104,817 | 63,786 | 84.302 | +20.5+6 | 5.5°R. | -20.516 | | | serg Linkages: 28,681 29,941 -1,260 -1,259 scfplines: 3,960 7,960 8,960 -5,000 31,548 31,548 31,548 iary Comm. Linkages: 64,189 66,708 68,189 70,449 +6,260 -3,741 and dental programs: 7,920 7,920 -500 | Training in Primary Care Hedicine and Dentistry | 48,851 | ; | 48,851 | 48.851 | 48,851 | : | : | ; | c | | scfplines. 3,960 7,960 8,960 -5,000 31,548 31,548 31,548 31,548 iary Comm. Linkages. 64,189 -6,708 68,189 70,449 +6,260 -3,741 and dental programs. 7,920 7,920 8,420 +500 +500 | Interdisciplinary Community-Based Linkages: Area health education centers | 28.681 | ; | 31,200 | 28,681 | 29.941 | -1.260 | -1,259 | ¥. | • | | 11,548 31,548 31,548 | Allied health and other disciplines | 3,960 | ; | 3,960 | 7,960 | 8.960 | -5.000 | 300°S+ | : | 0 | | lary Comm. Linkages 64,189 66,708 68,189 70,449 -6,260 -3,741 -2 and dental programs 7,920 7,920 8,920 8,420 +500 +500 | Gertatric programs | 31,548 | ; | 31.548 | 31,548 | 31,548 | : | : | ; | Ð | | and dental programs 7,920 7,920 8,920 8,420 +500 +500 | Subtotal, Interdisciplinary Comm. Linkages | 64,189 | | 66,708 | 68,189 | 70,449 | 9- | +3,741 | 2.2 | | | | | 7,920 | : | 7.920 | 8.920 | 8.420 | • \$60 | 85. | \$ | ۵ | LABOR-HEALTH AND HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | Mouse | Senate | Conference | FY 2007
Comparable | F7 2008
F0.14 | \$ 200 E | _ : | |---|---|--------------------|---------|----------|------------|-----------------------|------------------|----------|-----| | Nursing Programs:
Advanced Education Mursing | 57.061 | ; | 57.061 | 68.889 | 62.975 | ¥16.5+ | 1.9.4 | 4.6.5. | e | | Nurse education, practice, and retention | 37,291 | 37,291 | 37,291 | 37,291 | 37,291 | : | ; | : | C | | Nursing workforce diversity | 16,107 | 16.107 | 16,107 | 16,107 | 16,107 | ; | : | : | 0 | | Loan repayment and scholarship program | 31,055 | 43,744 | 44,000 | 36,000 | 40,000 | -8.945 | . 930 | ••• | c | | Comprehensive geriatric education | 3,392 | 3,392 | 3,392 | 3,392 | 3,392 | : | : | : | O | | Nursing faculty loan program | 4.773 | 4,773 | 7,773 | 8,000 | 7,887 | -3,114 | *111* | 6443 | C) | | Subtotal, Mursing programs | 149,679 105,307 165,624 169,679 167,652 -17,973 | 105.307 | 165,624 | 169,679 | 167,652 | | -2.028 2.027 | 6 P | | | Subtots), Health Professions | 334,425 | 115.040 | 393,920 | 359, 425 | 379.674 | -45,249 | -14,246 | .23 | | | Children's Hospitals Graduate Medical Education | 297,009 | 110,018 | 307.009 | 200.000 | 307,009 | •10,000 | ; | ******** | ຄ | | Patient Navigator | ; | ; | : | 8.000 | 4,000 | 000.3* | æ. | 00011 | 0 | | Mational Practitioner Data Bank | 16,200 | 18,900 | 18,900 | 18,900 | 18,900 | -2.700 | ; | : | 0 | | User Fees,, | 16,200 | -18,900 | .18,900 | -18.900 | -18.900 | -2.700 | į | : | a | | Health Care Integrity and Protection Data Bank | 3,825 | : | 4.000 | 3,825 | 3.825 | : | 27.5 | : | e) | | User Fees | -3,825 | ; | -4,000 | -3,825 | .3.825 | : | *175 | ; | 60 | | Subtotal, Bureau of Health Professions | 701,727 | 341,017 | 832,429 | 693,098 | 622,183 | +65.076 | -10,245 | 138.38 | | | | | | | | | | | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | ALTH BUREAU
Grant.
program. | 2,180 | | | ************ | | | | | |--|-----------|-----------|-----------|--------------|-----------|-----------|----------|--| | | 2,180 | | | | | | | | | | 2,180 | 693,000 | 750.000 | 673.337 | 683,000 | .10,000 | 300'29 | 0 899'6+ | | | | 2,184 | 2,184 | 3.180 | 3,180 | 360,11 | ** | a :: | | | 8.910 | : | 0.910 | 10.000 | 9,455 | 545. | 24. | C \$75 | | Autism and other developmental disorders | ; | : | ; | 37.000 | 37,000 | •37,000 | -37,000 | : | | Healthy Start | 815,101 | 100,503 | 120,000 | 101,518 | 110,759 | -9,241 | .72.6 | 9.72° 5 | | Universal Newborn Hearing | 9,804 | : | 11,000 | 12,000 | 11,500 | 969 | e
• | 0 355 | | Emergency medical services for children | 19.800 | : | 22.300 | 20.000 | 19,900 | -190 | .2.400 | 8 | | Subtotal, Maternal and Child Health Bureau 6: | 835,212 | 795,687 | 914,394 | 857.035 | 874.794 | -39,582 | 39,60 | 動動に、 | | HIV/AIDS BUREAU | | | | | | | | | | Ryan White AIDS Programs:
Emergency Assistance. | 603,993 | 603.993 | 636,300 | 603.993 | 636.300 | -32.307 | ; | -32, 877 .0 | | Comprehensive Care Programs | 1,195,500 | 1,215,518 | 1,239,500 | 1,225,518 | 1,232,509 | •37,009 | 9. | 0 156'9+ | | AIDS Drug Assistance Program (ADAP) (NA) (7) | (789.546) | (814,546) | (830,593) | (814,546) | (822.570) | (-33,024) | (+8,023) | # (*E,924) | | Early Intervention Program | 193,721 | 199,821 | 216, 700 | 193,622 | 205,161 | -11,440 | .11,539 | 0 505,111 | | Children, Youth, Women, and Families | 71,794 | 71,794 | 75.300 | 75,000 | 75.300 | -3,506 | : | 986 | | AIDS Dental Services | 13,086 | 13,086 | 13,086 | 13,086 | 13,086 | : | : | · : | | Education and Training Centers | 34,701 | 28,700 | 34,700 | 34,700 | 34,700 | ₹. | : | : | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) o :: -7,100 9 \$302 2 (*81,18-) -68,437 .8. .3. -12,952 : 88 1.234 : .7.334 : FY 2007 FY 2008 Comparable Mouse (-18,530) -18,530 89 .1,233 -25,000 -25.000 J. 18,530 3.000 3.000 : ; (-84,261) -20,844 .25,000 -25,000 -84.261 8 -8.037 -1,233 -2,940 €3.000 .7,100 14,077 -84.261 FY 2007 FY 2008 Comparable Request
Mouse Senate Conference 96.024 (25,000) (2.222.056) 2,197.056 23.935 2,940 3 30,100 9,500 38,538 25,000 52.962 12.000 24.049 2,197,056 (2,170,919) 2,145,919 2,940 88.690 25.000 (25.000) 3,000 23,000 40.000 9.500 38,538 2,145,919 25.049 12.000 22,701 (2.240.586) 2,215,586 96,257 2.940 30,100 52,962 9,500 63,538 (25,000) 23.049 15.000 25.168 2,215,586 : (2,157,912) 2,132,912 2,940 10,000 60.656 8.737 (25,000) : : 2,132,912 22,701 : ; (2,137,795) 2,112,795 75,180 2,112,795 (25,000) 23,049 3,963 25,168 23.000 38,885 8,737 63,538 ; Subtotal, Ryan White AIDs program level..... Subtotal, MIV/AIDS Bureau..... Subtotal, Healthcare systems bureau...... Organ Transplantation.... Trauma Care..... Rural Hospital Flexibility Grants..... Delta Health Initiative 1/..... Subtotal, Ryan White AIDS programs..... National Cord Blood Inventory...... Bone Harrow Program..... Office of Pharmacy Affairs..... Rural outreach grants...... Rural Health Research..... Evaluation Tap Funding (NA)..... Poison control..... HEALTHCARE SYSTEMS BUREAU RURAL HEALTH PROGRAMS LABDR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | -conterence vs
FY 2008
House | FY 2008
Senate | | |--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|------------------------|---------------------------------------|------------------------------------|-----| | Rural and community access to emergency devices | 1,487 | : | 2,000 | 3,000 | 2,500 | .+1,013 | +500 | 200 | Ω | | State Offices of Rural Health | 8.141 | 8,141 | 9,000 | 9,000 | 9,000 | +859 | ÷ | ; | ۵ | | Black lung clinics 2/ | 5,891 | 5,886 | 5.891 | 6,000 | 6,000 | +109 | +109 | ; | Ω | | Radiation Exposure Screening and Education Program 2/. | 1,919 | 1,904 | 1,917 | 1,917 | 1,917 | Ģ | : | • | ٥ | | Subtotal, Rural health programs | 128,598 | 24,668 | 144,808 | 132,955 | 145,417 | +16,819 | 609+ | +12,462 | | | Denali Commission | 39,283 | : | ; | 39,283 | 39,283 | * | +39,283 | | ۵ | | Family Planning | 283,146 | 283,103 | 310,910 | 300,000 | 310,910 | +27,764 | ; | +10,910 | ۵ | | Health Care-related Facilities and activities | : | : | 127,926 | 191,235 | 317,684 | +317,684 | +189,758 | +126,449 | | | Telehealth | 6,819 | 6,819 | 7,000 | 13,800 | 7,000 | +181 | : | -6.800 | ٩ | | Undistributed reduction | ; | : | 11,037 | : | ; | : | +11,037 | • | 4 | | Program Management | 146,294 | 144,191 | 142,191 | 145,000 | 143,596 | -2,698 | +1,405 | -1,404 | _ | | Total, Health resources and services | 6,390,702
(6,415,702)
(25,000) | 5,795,805
(5,820,805)
(25,000) | 7,061,709
(7,086,709)
(25,000) | 6,863,810
(6,888,810)
(25,000) | 7,235,468
(7,260,468)
(25,000) | +844,766
(+844,766) | +173,759 | +371,658
+371,658
(+371,658) | | | HEALTH EDUCATION ASSISTANCE LOANS (HEAL) PROGRAM:
Liquidating account | (4,000) | (1,000) | (1.000) | (1,000) | (1,000) | (-3,000) | * | * | . 🗲 | | Program management | 2,898 | 2,906 | 2,906 | 2,906 | 2,906 | Φ | : | | ۵ | | Total, HEAL. | 2,898 | 2,906 | 2,906 | 2,906 | 2,906 | 5 00 | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | -Conference vs.
FY 2008
House | FY 2008
Senate | | |---|-----------------------|-----------------------|-----------------------|-------------|-------------|------------------------|-------------------------------------|---------------------|-----------| | VACCINE INJURY COMPENSATION PROGRAM TRUST FUND:
Post-FY 1988 claims. | 55,871 | 57.547 | 57.547 | 57.547 | 57,547 | +1,676 | } | ī | x | | HRSA administration | 3,982 | 3,528 | 3.528 | 3,528 | 6,000 | +2,018 | +2,472 | +2,472 | ۵ | | fotal, Vaccine Injury Compensation Trust Fund | 59,853 | 61,075 | 61,075 | 61,075 | 63,547 | +3,694 | +2,472 | +2,472 | | | Total, Health Resources and Services Admin
Total, HRSA program level | 6,453,453 | 5,859,786 (5,885,786) | 7,125,690 (7,151,690) | 6,927,791 | 7,301,921 | +848,468
(+845,468) | +176,231 (+176,231) | +374,130 (+374,130) | | | CENTERS FOR DISEASE CONTROL AND PREVENTION | - | | | | | | | | | | Infectious Diseases | 1,773,903 | 1,781,574 | 1,900,508 | 1,762,083 | 1,848,601 | +74,698 | -51,907 | +86,518 | ۵ | | Evaluation Tap Funding | (12,794) | (12,794) | (12,794) | (12,794) | (12,794) | ; | ; | : | ¥ | | Subtotal, Program level | (1,786,697) | (1,794,368) | (1,913,302) | (1,774,877) | (1,861,395) | (+74,698) | (-51,907) | (+86,518) | | | Health Promotion | 947,004 | 958,732 | 1,002,212 | 982,876 | 992,214 | +45,210 | 866'6- | +9,338 | ۵ | | Health Information and Service | 136,580 | 108,361 | 70,104 | 98,854 | 117,168 | -19,412 | +47,064 | +18,314 | ۵ | | Evaluation Tap Funding | (133,826) | (135, 135) | (183,924) | (133, 799) | (185,824) | (+51,998) | (+1,900) | (+52,025) NA | ≨ | | Subtotal, Program level | (270,406) | (243,496) | (254,028) | (232,653) | (302,992) | (+32,586) | (+48.964) | (+70,339) | | | Environmental health and Injury | 282,752 | 287.674 | 305,151 | 300,507 | 306,856 | +24,104 | +1,705 | +6,349 | ٥ | | Occupational safety and health 4/ | 164,620 | 165,927 | 219,076 | 181,326 | 237,388 | +72,768 | +18,312 | +56,062 | ٥ | | Supplemental (P.L. 110-28) (emergency) | 63,000 | : | ; | : | ; | -63,000 | : | ; | | | Evaluation Tap Funding | (87,480) | (87,071) | (91.861) | (92,071) | (97,404) | (+8,924) | (+5,543) | (+5,333) NA | \$ | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | -Conference vs
FY 2008
House | FY 2008
Senate | | |---|------------------------|---------------------|---------------------|---------------------|-------------|-----------------------|------------------------------------|-------------------|-----| | | | | | | | | - | | | | Subtotal, Program level 4/ | (315, 100) | (252,998) | (310,937) | (273,397) | (334,792) | (+19,692) | (+23,855). | (+61,395) | | | Global health | 330,053 | 379,719 | 381,337 | 334,038 | 377,352 | +47,299 | -3,985 | +43,314 | ٥ | | Terrorism preparedness and response 3/ | 1,495,730 | 1,504,375 | 1,598,751 | 1,632,448 | 1,549,143 | +53,413 | -49,608 | -83,305 | ٥ | | Public Health research:
Evaluation Tap Funding | (31,000) | (31,000) | (31,000) | (31,000) | (31,000) | ; | į | ; | ი ≸ | | Public health improvement and leadership | 202,559 | 190,412 | 199,237 | 209,829 | 230,239 | +27,680 | +31,002 | +20,410 | ۵ | | Preventive health and health services block grant | 000.66 | ; | 109,000 | 99,000 | 104,000 | +5,000 | -5,000 | +5,000 | ۵ | | Undistributed reduction | : | * | -2.000 | * | ; | : | +2,000 | ; | ۵ | | Bulldings and Facilities | 134,400 | 20,000 | 10,500 | 220,000 | 147,000 | +12,600 | +136,500 | -73,000 | a | | Business services | 370,971 | 319,877 | 344,377 | 344,377 | 378,328 | +7,357 | +33,951 | +33,951 | ۵ | | Total, Centers for Disease Control Evaluation Tap Funding (NA) | 5,937,572
(265,100) | 5,716,651 (266,000) | 6,138,253 (319,579) | 6,165,338 (269,664) | 6,288,289 | +350,717 (+61,922) | +150.036 | +122,951 | | | Total, Centers for Disease Control program level | (6,265,672) | (5,982,651) | (6,457,832) | (6,435,002) | (6,615,311) | | (+157,479) | (+180,309) | | | NATIONAL INSTITUTES OF HEALTH | | | | | | | | | | | National Cancer Institute | 4,792,624 | 4.782,114 | 4,880,382 | 4,910,160 | 4,925.740 | +133,116 | +45,358 | +15,580 | ۵ | | National Heart, Lung, and Blood Institute | 2.922,391 | 2,925,413 | 2,965,775 | 2,992,197 | 3,001,691 | +79,300 | +35,916 | +9,494 | Δ | | National Institute of Dental & Craniofacial Research | 389,066 | 389,722 | 395,753 | 398,602 | 399,867 | +10,801 | +4,114 | +1,265 | ٥ | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2008
House | FY 2008
Senate | | |--|-----------------------|--------------------|-------------|-------------|-------------|-----------------------|------------------|-------------------|----| | National Institute of Diabetes and Digestive and Kidney Diseases. | 1 702 996 | 1,708,045 | 1 731 893 | 1 747 784 | 1.753.037 | +50.041 | +21,144 | +5.253 | ٥ | | | | | | | | :
• | | | | | Juvenile diabetes (mandatory) | (150,000) | (150,000) | (150,000) | (150,000) | (150,000) | * * * | : | ; | ≨ | | Subtotal, MIDDK | (1,852,996) | (1,858,045) | (1,881,893) | (1,897,784) | (1,903,037) | (+50,041) | (+21.144) | (+5.253) | | | National Institute of Neurological Disorders & Stroke. | 1,532,988 | 1,537,019 | 1,569,106 | 1,573,268 | 1,578,210 | +45,222 | +9,104 | +4,942 | ۵ | | National Institute of Allergy and Infectious Diseases. | 4.264.034 | 4,292,482 | 4,332,019 | 4,368,472 | 4.382,585 | +118,551 | +50,566 | +14.113 | ۵ | | Global HIV/AIDS Fund Transfer | 000.56 | 300,000 | 299,825 | 300,000 | 300,000 | +201,000 | +175 | | | | Subtotal, WIAID | 4,363,034 | 4,592,482 | 4,631,844 | 4,668,472 | 4,682,585 | +319,551 | +50,741 | +14,113 | | | National Institute of General Medical Sciences | 1,932,580 | 1,941,462 | 1,966,019 | 1,978,601 | 1,984,879 | +52,299 | +18,860 | +6,278 | | | National Institute of Child Health & Human Development | 1,252,765 | 1,264,946 | 1,273,863 | 1,282,231 | 1,286,379 | +33,614 | +12,516 | +4,148 | Ω. | |
National Eye Institute | 985,386 | 667,820 | 677,039 | 681,962 | 684,126 | +18,140 | 47,087 | +2.164 | _ | | National Institute of Environmental Health Sciences | 647,242 | 637,406 | 652,303 | 656,176 | 658,258 | +11,016 | 45,955 | +2,082 | ۵ | | National Institute on Aging | 1,045,468 | 1,047,148 | 1,062,833 | 1,073,048 | 1,076,389 | +30,921 | +13,556 | +3,341 | ۵ | | National Institute of Arthritis and Musculoskeletal and Skin Diseases. | 507,374 | 508,082 | 516,044 | 519,810 | 521,459 | +14,085 | +5,415 | +1,649 | ۵ | | National Institute on Deafness and Other Communication
Disorders | 392,992 | 393,682 | 400,305 | 402,680 | 403,958 | +10.966 | +3,653 | +1,278 | ۵ | | National Institute of Nursing Research | 137,168 | 137,800 | 139,527 | 140,456 | 140,900 | +3.712 | +1,373 | +444 | ٥ | | National Institute on Alcohol Abuse and Alcoholism | 435,585 | 436,505 | 442,870 | 445,702 | 447,245 | +11,660 | +4,375 | +1,543 | ۵ | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2008
House | FY 2005
Senate | : | |---|----------------------------------|-----------------------------------|--|-----------------------------------|---|-----------------------|--|---|---| | National Institute on Drug Abuse | 1.001,952 | 1,000,365 | 1,015,559 | 1.022.594 | 1,025,839 | -23,887 | -10.280 | +3.245 D | | | National Institute of Mental Health | 1,402,385 | 1,405,421 | 1,425,531 | 1,436,001 | 1,440,557 | -38,172 | -15,026 | 0 355.1. | | | National Human Genome Research Institute | 508,256 | 484,435 | 493,996 | 497,031 | 496,748 | 805.6- | •4,752 | 41,717 0 | | | National Institute of Blomedical Imaging and Bloengineering. | 296,380 | 300,463 | 303,318 | 304,319 | 305.884 | +9,504 | -2.566 | 588. h | | | National Center for Research Resources | 1,131,633 | 1,112,498 | 1,171,095 | 1,177,997 | 1,182.015 | +50,382 | 20,920 | -4.014 0 | | | National Center for Complementary and Alternative
Medicine | 121,371 | 121,699 | 123.380 | 124,213 | 124,647 | -3,276 | -1,267 | 0 763+ | | | National Center on Minority Health and Health
Disparities | 199,107 | 194,495 | 202.691 | 203,895 | 204.542 | +5,435 | 15.00 | G (** | | | John E. Fogarty International Center | 66.372 | 66,594 | 67.599 | 68.000 | 68.216 | -1,844 | -617 | -216 0 | | | National Library of Medicine | 321,570 | 312,562 | 325,484 | 327,817 | 329,039 | -7,469 | +3,555 | 0 222 L+ | | | Evaluation Tap Funding | (8.200) | (8,200) | (8.200) | (8,200) | (8.200) | : | : | 3 | | | Subtotal NLM | 329,770 | 320,762 | 333,684 | 336.017 | 337,239 | +7.469 | +3.555 | **.72 | | | Office of the Director 3/ | 1,047,001 | 517,062 | 1,114,422 | 1,145,790 | 1,145,730 | +98.789 | -31,368 | : | | | Common fund | (483,000) | (121.540) | (495,153) | (531,300) | (531,300) | (+48,300) | (+38, 147) | ; | | | Buildings and Facilities | 83,581 | 136,000 | 121,081 | 121,081 | 130,000 | -46,419 | -8,919 | # 919 D | | | | | | 化环烷烷酸 医线线电话电路 化二氯甲基苯甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基 | | *************************************** | * 400405405405 | NATIONAL SECTION SECTI | 医甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基 | | | Total, National Institutes of Health (NIH) | 28.899.887
-99.000
(8,200) | 28,621,241
-300,000
(8,200) | 29,669,712
-299,825
(8,200) | 29.899.887
-300.000
(8.200) | 30,000,000
-300,000
(8,200) | -1,100,113 | +330,288
+175 | 180,001 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | | | | | | | Conference vs | : | : | |---|--------------|---------------------------------------|---------------------------------------|--------------|--------------|------------|----------------|-------------|----| | | Comparable | FY 2008
Request | House | Senate | Conference | Comparable | esnog
esnog | 200 | : | | | | , , , , , , , , , , , , , , , , , , , | · · · · · · · · · · · · · · · · · · · | | | | | | | | Total, NIH, Program Level | (28.809.087) | (28.329,441) | (29,378,087) | (29,608,087) | (29.708.200) | (-899,113) | (+336,113) | (-100, 113) | | | SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES ADMINISTRATION (SAMHSA) | | | | | | | | | | | as Health:
Programs of Regional and National Significance | 263,263 | 186,633 | 277,030 | 298.217 | 304.668 | -41,405 | -27,638 | ₽. 651 | o | | Nental Health block grant | 406,843 | 405,843 | 419,843 | 406.843 | 406.843 | : | .13,000 | : | a | | Evaluation Tap Funding | (21,413) | (21,413) | (21,413) | (21,413) | (21.413) | • | : | : | 3 | | Subtotal, Program level | (428,256) | (428,256) | (441,256) | (428.256) | (428.256) | | (-13.005) | | | | Children's Mental Health | 104,078 | 104,078 | 104.078 | 104,078 | 104,078 | ; | : | ; | 6 | | Grants to States for the Homeless (PATH) | 54,261 | 54,261 | 54,261 | 54,261 | 54.261 | ; | ; | ; | O | | Protection and Advocacy | 34,000 | 34.000 | 34,000 | 39.000 | 36.500 | -2.500 | -2.500 | § ? | 6 | | Subtotal, Mental Health, | 862,445 | 785,815 | 889,212 | 902,399 | 906,350 | -43,905 | +17,138 | -3,95 | | | Subtotal, Program level | (883,858) | (807.228) | (910,625) | (923.812) | (927, 763) | (+43,905) | (861,71-) | (+3,951) | | | stance Abuse Treatment:
Programs of Regional and National Significance | 394,649 | 347,790 | 398,102 | 422.268 | 412,963 | *18,314 | 18.861 | 908.9 | a | | Evaluation Tap Funding | (4.300) | (4,300) | (4,300) | (4,300) | (4,300) | • | ; | : | \$ | | Subtotal, Program level | (398,949) | (352,090) | (402,402) | (426,568) | (417.263) | (+18,314) | (+14,861) | (-9.305) | | LABOR-HEALTH and MUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2007 FY 2008 OMDETABLE MOUSE | FY 2008 | |---|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------------|----------------------------------|---------------------------------------|----------------------------------| | Substance Abuse block grant | 1.679.391 | 1,679,391 | 1,714,391 | 1,679,391 | 1,696,891 | *17,500 | .17,500 | 0 335,510 | | Evaluation Tep Funding | (79.200) | (79.200) | (79.200) | (79.200) | (79.200) | : | : | 3 | | Subtotal, Program level | (1,758,591) | (1,758,591) | (1,793,591) | (1,758,591) | (1,776,091) | (-17,500) | (-17,500) | (+17,506) | | Subtotal, Substance Abuse Treatment | 2,074,640 | 2,027,181 | 2.112,493 | 2,101,659 | 2,109,854 | -35.614 | . 2,629 | 9) 65
7' 41 | | Subtotal, Program level | (2,157,540) | (2,110,681) | (2,195,993) | (2,185,159) | (2,193,354) | (+35,814) | (-2.639) | (96: '84) | | Substance Abuse Prevention:
Programs of Regional and Mational Significance | 192.902 | 156,461 | 194,502 | 197,108 | 197,675 | -4.773 | +3,173 | -567 0 | | Program Management | 76.721 | 76,969 | 76,721 | 76,969 | 76,969 | -248 | -248 | : | | Evaluation Tap funding (NA) | (16,000) | (16,250) | (16.000) | (21,750) | (19,750) | (+3,750) | (+3,750) | (-2.000) | | Subtotal, Program level | 92.721 | 92,721 93,219 92,721 | 92,721 | 98,719 | 96,719 | 9666°E+ | # # # # # # # # # # # # # # # # # # # | .2.000 | | Total, SAMHSA.
Evaluation Tap funding.
Total, SAMHSA program level | 3,206,108
(120,913)
(3,327,021) | 3,046,426
(121,163)
(3,167,589) | 3,272,928
(120,913)
(3,393,841) | 3,278,135
(126,663)
(3,404,798) | 3,290.848 (124,663) (3,415,511) | +84,740
(+3,750)
(+88,490) |
+17,920
(+3,750)
(+21,670) | (2,000)
(-2,000)
(-10,713) | | AGENCY FOR HEALTHCARE RESEARCH AND QUALITY | | | | | | | | | | Research on Health Costs, Quality, and Outcomes:
Federal Funds. | : | : | 271,564 | 271,564 | ; | : | -271,564 | .271,564 0 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | Comparable | \$002 AJ | 77 2008
Senate | |--|-------------------------|-------------------------|----------------------------------|-------------------------|-------------------------|--|--|---------------------------------------| | Evaluation Tap funding (MA) | (260.986) | (271,564) | : | , , | (276.564) | (+15,578) | (-276.554) | (+276,564) 🗱 | | Citnical effectiveness research (NA) | (15,000) | (15,000) | (30,000) | (30,000) | (30,000) | (+15,000) | : | 3 | | Patient safety research (NA) | (84.000) | (93,934) | (78,934) | (78,934) | (78,934) | (990'5-) | : | 3 | | Subtotal, Program level | (260.986) | (271,564) | (271.564) | (271,564) | (276,564) | (+15,578) | (\$2.00) | (-\$,000) | | Medical Expenditures Panel Surveys:
Federal Funds | ; | : | 8,236 | 55,300 | ; | : | -8.236 | 48.300 D | | Evaluation Tap funding (NA) | (55,300) | (55,300) | (47,064) | ; | (55,300) | : | (962 ä+) | AW (208, 28-) | | Subtotal, Medical Expenditures Panel Surveys | (55,300) | (55,300) | (55,300) | (55.300) | (55.300) | | | | | Program Support:
Federal Funds | ; | : | 2,700 | 2.700 | ; | : | -2.786 | 2,700 0 | | Evaluation Tap funding (NA) | (2.700) | (2,700) | : | : | (2.700) | ; | (+2,750) | 3 (302, 2•) | | Subtotal, Program support | (2,700) | (2,700) | (2.700) (2.700) | | (2.700) | (2.700) | - 10 mm m | · · · · · · · · · · · · · · · · · · · | | Total, AMRQ Fogram lavel | (318,986) | (329,564) | 282.500
(47.064)
(329.564) | 329.564 | (334,564) | (+15, 578)
(+15, 578)
(+15, 578) | .282,500
(+287,500)
(+5,000) | . 329,564
(+334,564)
(-5,000) | | Total, Public Health Service appropriation
Total, Public Health Service program level | 44,560.020 (45,203,219) | 43.244,104 (43,695.031) | 46,489,083 | 46,600,715 (46,731,242) | 46,881,058 (47,401,507) | +2,321,036 | +391,975 | -280,343 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | Coeparable House | - 300 A 2006
- 2006
- 4008 | 500 6 | |---|---|---------------------------------------|-------------|-------------|--------------|------------------|----------------------------------|-------| | CENTERS FOR MEDICARE AND MEDICAID SERVICES
GRANTS TO STATES FOR MEDICAID | 7
1
1
2
4
8
7
6
7
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | · · · · · · · · · · · · · · · · · · · | 1 | | , | | | | | Medicald current law benefits | 155, 467, 869 | 194,109,000 | 194,109,000 | 194,109,000 | 194,109,000 | +38,641,131 | : | : | | State and local administration | 9,881,583 | 10,014,716 | 10,014,716 | 10,014,716 | 10,014,716 | -133,133 | : | 1 | | Vaccines for Children | 2,905,330 | 2,761,957 | 2,763,957 | 2,761,957 | 2,761,957 | -143,373 | .2,000 | : | | Subtotal, Medicaid program level | 168,254,782 | 206,885,673 | 206,887,673 | 206,885,673 | 206,885,673 | +38,630,891 | 2,000 | | | Less funds advanced in prior year | -62,783,825 | -65,257,617 | -65,257,617 | -65,257,617 | -65,257,617 | -2,473,792 | ; | * | | Total, Grants to States for medicald | 105,470,957 | 141,628,056 | 141,630,056 | 141.628,056 | 141,628,056 | +36,157,099 | -2.005 | | | New advance, 1st guarter | 65,257,617 | 67,292,669 | 67,292,569 | 67,292,669 | 67, 292, 669 | +2,035,052 | ; | : | | State Children's Health Insurance program shortfall payment (SCHIP) (emergency) | 396,000 | ; | : | : | ÷ | .395,000 | : | : | | PAYMENTS TO HEALTH CARE TRUST FUNDS | | | | | | | | | | Supplemental medical insurance | 137,623,000 | 140,704,000 | 140,704,000 | 140,704,000 | 146,704,000 | +3,081,000 | ; | : | | Hospitel insurance for the uninsured | 239,000 | 269,000 | 269,000 | 269,000 | 269.000 | +30,000 | : | : | | Federal uninsured payment | 229.000 | 237,000 | 237,000 | 237,000 | 237,000 | 000°8+ | ; | : | | Program management | 175,000 | 192,000 | 192,000 | 192,000 | 192,000 | -17,000 | : | | | General revenue for Part D benefit | 37,329,000 | 46,299,000 | 46,299,000 | 46,299,000 | 46,299,000 | +8.970,000 | : | : | | General revenue for Part D administration | 703.480 | 744.000 | 744.000 | 744,000 | 744,000 | +46,520 | : | : | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007 | FY 2008 | | | | 7 2007 | FY 2007 FY 2008 | 88
2 | : | |---|-------------|---|-------------|---------------|--|-------------|-----------------|------------|----| | | Comparable | Request | House | Senate | Conference | Comparable | * C. S. | *18-13. | : | | | | | | | | | | | | | HCFAC reimbursement | ; | 183,000 | 383.000 | 383.000 | 383.000 | •383,000 | : | : | | | Subtotal, Payments to Trust Funds, current law. | 176.298.480 | 188,628,000 | 188,826,000 | 188,828,000 | 186.828.000 | -12,529,520 | | | | | Less funds advanced in prior year | ; | : | : | : | : | : | : | : | | | Total, Payments to Trust Funds, current law | 176,298,480 | 188,628,000 | 188.826.000 | 188,828,000 | 168,828,000 | +12,529,520 | | | | | PROGRAM MANAGEMENT 5/ | | | | | | | | | | | Research, Demonstration, Evaluation | 57,420 | 33,700 | 23,070 | 35,325 | 36.990 | .20,430 | -13,920 | \$99 | Ľ. | | Medicare Operations 6/ | 2,159,242 | 2,303,615 | 2,221,215 | 2,276,052 | 2,253,634 | +94,392 | +32,419 | .72.4:3 | Ł | | Revitalization plan | 23,963 | ; | : | : | : | -23,963 | ; | ; | ¥ | | State Survey and Certification | 258,128 | 293.524 | 293,524 | 293.524 | 293.524 | +35,396 | ; | : | r. | | High risk insurance pools | : | : | 20,000 | : | 50,000 | •\$6,000 | : | \$6.85 | Þ | | Federal Administration 6/ | 642,354 | 643,187 | 642,354 | 643,187 | 642,354 | Ĭ | : | .833 | ¥ | | | | B # # # # # # # # # # # # # # # # # # # | | ************* | \$0
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1 | | | ********* | | | Total, Program management, Limitation on new BA.
Survey and Certification user fee | 3,141,107 | 3,274,026 | 3,230,163 | 3,248,088 | 3,276,502 | +135,395 | -46.339 | -28,414 | | | Total, Program management, program level | (3,141,107) | (3,239,026) | (3,230,163) | (3,213,088) | (3,276,502) | (+135, 395) | (-46,339) | (1-63,414) | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2008 FY 2008 House Senate | FY 2008
Senate | | |--|---------------------------|---------------------------|---------------|---------------------------|---------------------------|--------------------------|---|-------------------|---| | HEALTH CARE FRAUD AND ABUSE CONTROL | | | | | | | | | | | Part D drug benefit/medicare advantage (MIP) | ; | 137,840 | 288.480 | 288,480 | 249,620 | +249,620 | -38,860 | -38,860 | Ŧ | | HHS Office of Inspector General | . : | 17,530 |
36,690 | 36,690 | 36,690 | +36.690 | : | ; | Ŧ | | Department of Justice | : | 17,530 | 36,690 | 36,690 | 36,690 | +36,690 | 1. | ; | ¥ | | Medicald/SCHIP | • | | : | : | 35,000 | +35,000 | +35,000 | +35,000 | # | | HKS Secretary | • | 10,100 | 21,140 | 21,140 | 25,000 | +25,000 | +3,860 | +3 860 | ¥ | | Total, Health Care Fraud and Abuse Control | | 183,000 | 383,000 | 383,000 | 383,000 | +383,000 | 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | Total Center for Medicare and Medicate Services | 350 564 181 | 401 005 751 | | 401 379 813 | 401 408 227 | +50 844 05B | | +2R 414 | 4 | | Federal funds | 347, 423, 054 | 397,548,725 | 397,750,725 | 397,748,725 | 397,748,725 | +50,325,671 | .2,000 | | | | Current year | (282, 165, 437) | (330,256,056) | (330,458,056) | (330,456,056) | (330, 456, 056) | (+48.290,619) | (-2,000) | : | | | New advance, FY 2009. | (65,257,617)
3,141,107 | (67,292,669)
3,457,026 | 3,613,163 | (67,292,669)
3,631,088 | (67,292,669)
3,659,502 | (+2,035,052)
+518,395 | +46,339 | +28,414 | | | ADMINISTRATION FOR CHILDREN AND FAMILIES.
FAMILY SUPPORT PAYHENTS TO STATES | | | | | | | | | | | Payments to territories | 38,000 | 38,000 | 38.000 | 38.000 | 38,000 | : | ; | ; | £ | | Repatriation | 1,000 | 1,000 | 1,000 | 1,000 | 1,000 | • | ; | • | × | | Subtotal, Welfare payments | 39,000 | 39,000 | 39,000 | 39,000 | 39,000 | ; | | | | | Child Support Enforcement:
State and local administration | 3,943,678 | 3,417,713 | 3,417,713 | 3,417,713 | 3,417,713 | -525,965 | į | : | r | | Federal incentive payments | 471,000 | 483,000 | 483,000 | 483,000 | 483,000 | +12,000 | : | ; | E | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | Mouse | Senate | Conference | FY 2007
Comparable | FY 2007 FY 2008 Comparable Mouse | 77 2008
Serate | |--|-----------------------|--------------------|------------|------------|------------|--|----------------------------------|-------------------| | Access and visitation. | 10.000 | 10,000 | 10,000 | 10,000 | 10,000 | ; | : | : | | Subtotal, Child Support Enforcement | 4,424,678 | 3,910,713 | 3,910,713 | 3,910,713 | 3,910,713 | -513,965 | | | | s
Total, Family support payments program level | 4.463.678 | 3,949,713 | 3,949,713 | 3,949,713 | 3,949.713 | 4.463.678 3.949.713 3.949.713 3.949.713 3.949.713 (513.965 | # | 화
최 | | Less funds advanced in previous years | -1,200,000 | .1,000,000 | -1,000,000 | -1,000,000 | -1,000,000 | -200,000 | ; | : | | Total, Family support payments, current year | 3,263,678 | 2,949,713 | 2,949,713 | 2,949,713 | 2,949,713 | -313.965 | | | | New advance, 1st quarter, FY 2009 | 1,000,000 | 1,000,000 | 1,000,000 | 1.000,000 | 1,000,000 | ; | ; | : | | LOW INCOME HOME ENERGY ASSISTANCE PROGRAM (LIMEAP) | | | | | | | | | | Formula grants | 1,980,000 | 1,500,000 | 1,980,000 | 1,980,000 | 1,980,000 | ; | : | : | | Contingency fund | 181,170 | 282,000 | 682,000 | 181,170 | 431,585 | +250,415 | -250,415 | -250,415 0 | | Total, LIMEAP | 2,161,170 | 1,782,000 | 2,562,000 | 2,161,170 | 2,411,585 | -250,415 | .250,415 | -250,415 | | REFUGEE AND ENTRANT ASSISTANCE | | | | | | | | | | Transitional and Medical Services | 265,546 | 294,021 | 294,021 | 294,021 | 294.021 | -28, 475 | : | | | Victims of Trafficking | 9,823 | 14.816 | 9.814 | 9,823 | 9.814 | ά | ; | ٠
و | | Social Services | 154,005 | 149,610 | 154,005 | 154,005 | 154,005 | : | : | e
:: | | Preventive Health | 4,748 | 4.700 | 4,748 | 4,748 | 4,748 | : | : | 6 | | Targeted Assistance. | 48,590 | 48.104 | 48.590 | 48.590 | 48.590 | ; | : | 4 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | | i | | | | , | Conference vs | | ; | |--|-----------------------|--------------------|-------------|-------------|-------------|--------------------|---------------|---------|-----| | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | ₩ 2001
(O#0###) | | | : | | | | | | | | | | | | | Unaccompanied minors | 95,318 | 134.662 | 129,635 | 133,162 | 131,399 | -36,081 | *1,764 | 78.3 | ۲) | | Victims of Torture | 9.817 | 9.717 | 9.817 | 9.817 | 9,817 | : | : | : | cı | | Total, Refugue and entrant assistance | 587,847 | 655,630 | 650,630 | 654,166 | 652.394 | -64,547 | +1,764 | 244.4 | | | CHILD CARE AND DEVELOPMENT BLOCK GRANT | | | | | | | | | es. | | Child Care and Development Block Grant | 2,062,081 | 2,062,081 | 2,137,061 | 2.062.081 | 2,094,581 | -32.500 | 305 27 | -32,500 | C) | | Child Care for Small Business | : | ; | : | 5,000 | 5.000 | •5.000 | -5.000 | : | a | | Total, Child Care and Development Block Grant | 2,062,081 | 2,062,081 | 2,137,081 | 2,067,081 | 2,099,581 | -37.506 | 37, 500 | -32.500 | | | SOCIAL SERVICES BLOCK GRANT (TITLE XX) | 1,700,000 | 1,700,000 | 1,700.000 | 1,700.000 | 1,700,000 | | : | : | | | CHILDREN AND FAMILIES SERVICES PROGRAMS | | | | | | | | | | | Programs for Children, Youth and Families:
Head Start, current funded | 5,499,771 | 5,399,771 | 5,574,771 | 5,699,771 | 5,653,396 | +153,625 | -78.62\$ | 375,334 | O | | Advance from prior year | (1,388,800) | (1,388,800) | (1,388,800) | (1,388,800) | (1,388,800) | ; | : | : | 3 | | FY 2009 | 1,388,800 | 1,388,800 | 1,388,800 | 1,388,800 | 1,386,800 | : | • | i | Ð | | Subtotal, Head Start, program level | 6,888,571 | 6.788.571 | 6,963,571 | 7,088,571 | 7,042,196 | -153,625 | -78,625 | .46.375 | | | Consolidated Runaway, Homeless Youth Program | 87,837 | 87,837 | 97,837 | 102,837 | 100.337 | -12,500 | -2.500 | -2.50C | O | | Prevention grants to reduce abuse of runaway youth | 15,027 | 15.027 | 15.027 | 20,027 | 17,527 | +2.500 | •2.500 | 2.50 | n | | Child Abuse State Grants | 27,007 | 27,007 | 27,007 | 27.007 | 27,007 | : | : | • | 6 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | Child Abuse Discretionary Activities 25,780 36,138 36,83 Community based child abuse prevention 42,430 42,430 42,430 Abandoned Infants Assistance 11,835 11,835 11,835 Child Welfare Services 286,754 286,754 286,754 Child Welfare Training 7,335 7,335 7,335 Adoption Opportunities 26,848 26,848 26,848 Adoption Awareness 12,674 14,67 Interstate Home Study for Adoption and Foster Care 12,674 14,67 Interstate Home Study for Adoption and Foster Care 64,350 75,000 64,355 Social Services and Income Maintenance Research 5,868 | 36,833
42,430
11,835
286,754
7,335 | 37,738 | | | | | |---|--|----------|----------|---|-----------|-----------| | 42,430 42,430
11,835 11,835
286,754 286,754 2
7,335 7,335
5,000 13,500
5,000 13,500
12,674 12,674
12,674 12,674
12,674 12,674
12,674 12,674
12,674 12,674
11,868 15,000
11,868 15,000
11,868 15,000
11,868 15,000
11,868 15,000 | 42, 430
11, 835
286, 754
7, 335 | 42 . 430 | 38.026 | -12.246 | 1.193 | •256 | | 11,835 11,835 286,754 286,754 2 7,335 7,335 26,848 26,848 5,000 13,500 12,674 12,674 12,674 12,674 12,674 12,674 12,674 12,674 11,669 (5,000) 13,809 11,868 1 | 11.835
286,754
7,335 | | 42,430 | • | ; | ; | | 286.754 286.754 2
7,335 7,335 7,335 26.848 26.848 26.848 26.848 26.848 26.848 26.848 26.848 26.848 26.848 26.848 26.848 26.849
26.849 2 | 7,335 | 11,835 | 11,835 | * * | : | ; | | 7,335 7,335
26,848 26,848
5,000 13,500
12,674 12,674
12,674 10,000
64,350 75,000
5,868
(6,000) (5,880) | 7,335 | 286,754 | 286,754 | ; | : | : | | 26.846 26.848
5.000 13.500
12.674 12.674
10.000
64.350 75.000
5.868
(6.000) (5.880) | | 7,335 | 7,335 | : | * | ; | | 5.000 13.500
12.674 12.674
10.000
64.350 75.000
5.868
(6.000) (5.860) | 26,848 | 26,848 | 26.848 | * | * | ; | | 12.674 12.674 17.674 10.000 64.350 75.000 5.868 10.000 (6.000) (5.880) (11.868) (5.880) | 9.500 | 9.500 | 4,400 | 9. | -5,100 | -5, 100 | | 5.868 (5.880) (5.880) | 14,674 | 12,674 | 13,674 | | æ.
•. | \$ 33 | | 5.868
(6.000) (5.860)
(11,868) (5.880) | : | : | ; | : | : | : | | 5.868 (6.000) (5.880) (11,868) | 64,350 | 53,625 | 53,625 | -10,725 | -16,725 | : | | (6,000) (5,860) | 8,635 | 5.825 | 15,898 | -10,030 | .7 263 | +10,073 | | (11,868) (5,880) | (000'9) | (6.000) | (6.000) | : | : | : | | elopmental Disabilities Programs: | (14,635) | (11.825) | (21.898) | (+10.030) | (+7, 263) | (+10,013) | | 177,17 177,177 | 76.771 | 77.271 | 77.271 | •5.500 | 8 | : | | Protection and Advocacy 38,718 38,718 38,71 | 38,718 | 42.718 | 41,718 | •3.000 | •3.000 | .1.000 | | Voting access for individuals with disabilities 15,720 15,720 36,72 | 36,720 | 16,720 | 18,820 | -3, 100 | 306 11 | -2,180 | | Developmental Disabilities Projects of Mational Significance | 11,414 | 15,414 | 14,414 | -3.000 | 3.00
• | .1.300 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED ACENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FV 2057
Comparable | Conference vs | 12.
2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 1 1 | |--|-----------------------|--------------------|---------|---------|------------|-----------------------|---------------|---|-----| | University Centers for Excellence in Developmental Ofsabilities. | 33.212 | 33,213 | 33,213 | 38.713 | 37,613 | -4,401 | \$\$.
\$\$ | 24.45
8 6 | 0.0 | | Subtotal, Developmental disabilities programs | 170,835 | 170,836 | 196.836 | 190,836 | 189,836 | 190'61- | 200.7. | 200 . | | | Native American Programs | 44,332 | 44, 332 | 47,332 | 49,332 | 48,332 | ₩,000 | ÷. | 6 380. | 0 | | Community Services:
Grants to States for Community Services | 630,425 | ; | 660,425 | 670,425 | 665, 425 | *35.000 | ÷. | 0 300°S: | a | | Community Initiative Program:
Economic Development. | 27.022 | ; | 32,700 | 27,022 | 32,700 | +5,678 | ; | . 6. 679. D | • | | Job Opportunities for Law-Income Individuals | 5,382 | : | 5,382 | 5,382 | 5,382 | ì | ÷ | : | 0 | | Individual Development Account Initiative | 24,452 | 24,452 | 24,452 | 24,452 | 24,452 | : | : | : | E) | | Rural Community Facilities | 7.293 | : | 8,000 | 8,000 | 8,000 | 101- | ; | ; | E) | | Subtotal, Community Initiative Program | 64,149 | 24,452 | 70,534 | 54,856 | 70,534 | -6.385 | | 5,678 | | | Subtotal, Community Services | 694,574 | 24,452 | 730.959 | 735.281 | 735,959 | -41,385 | 200.ۥ | +678 | | | Damestic Violence Hotline | 2,970 | 2.970 | 2,970 | 3,200 | 3.085 | \$11. | \$5. | ¥1. | 6 | | Family Violence/Battered Women's Shelters | 124,731 | 124, 731 | 134,731 | 127,000 | 130.866 | +6,+35 | 3,865 | -3 BBE : | n | | Hentoring Children of Prisoners | 49,493 | 50.000 | 49, 493 | 49,493 | 49,493 | : | : | ; | 0 | | Independent Living Training Vouchers | 46,157 | 46.157 | 46.157 | 46,157 | 46,157 | : | : | ; | O | LABOR-HEALTH and MUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007 | FY 2008 | <u>:</u> | | | | | 2000 | | |---|--|---------------------------------------|-------------|--|-------------|--|--|--|---| | | COmparation | Yednest | asnou | Senate | Conterence | Comparable | *59 | *** | : | | Abstinence Education | 108,900 | 136,664 | 136,664 | 80,416 | 136,664 | +27,754 | ; | 0 672 95- | | | Evaluation Tap Funding | (4.500) | (4,500) | (4.500) | (4,500) | (4.500) | : | : | 3 | | | Subtotal, Program level | (113,400) | (141,164) | (141,164) | (84,916) | (141,164) | (+27,764) | | (*56,248) | | | Faith-Based Center | 1,386 | 1,386 | 1,386 | 1,386 | 1,386 | : | į | : | | | Program Direction | 187,776 | 197,225 | 187.776 | 197.225 | 191,025 | +3,249 | +3.249 | e 20219. | | | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | · · · · · · · · · · · · · · · · · · · | | ## ## ## ## ## ## ## ## ## ## ## ## ## | | 64 64 64 64 64 64 64 64 64 64 64 64 64 6 | ALADARAN AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | 34
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1 | | | Total, Children and Families Services Programs | 8,938,470 | 8,239,709 | 9,146,940 | 9,213,332 | 9,220,695 | +282,225 | -73,755 | . 38. | | | Current Year | (7,549,670) | (6,850,909) | (7,758,140) | (7.824.532) | (7,831,895) | (+282,225) | (+73,755) | (*7,363) | | | FY 2009 | (1,388,800) | (1,386,800) | (1,386,800) | (1,388,800) | (1,388,800) | : | : | : | | | | (10,500) | (10.380) | (10,500) | (10.500) | (10,500) | | | : ! | | | Total, Program level | | 8.250,089 | 9,157,440 | 9,223,832 | | -282,225 | .73,755 | -7,363 | | | PROHOTING SAFE AND STABLE FAMILIES 7/ | 345,000 | 345,000 | 345,000 | 345,000 | 345,000 | : | 8
6
4 | BC. | | | Discretionary Funds | 89,100 | 89,100 | 89,100 | 89,100 | 89,100 | : | : | : | | | PAYHENTS TO STATES FOR FOSTER CARE AND ADOPTION | | | | | | | | | | | Foster Care | 4,475,000 | 4,581,000 | 4,593,000 | 4,581,000 | 4,581,000 | •106,000 | .12,000 | : | | | Adoption Assistance | 2,027,000 | 2,156,000 | 2,159,000 | 2,156,000 | 2,156,000 | -129,000 | -3.000 | : | | | Independent living | 140.000 | 140,000 | 140,000 | 140,000 | 140,000 | : | | : | | | Total. Payments to States | 6.642,000 | 6.877.000 | 6.892.000 | 6,877,000 | 6.877,000 | -235,000 | 15,000 | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | \$ 22. £ | \$000 <u>}</u> | |---|--|-------------------------|-------------|------------|---------------|--|--------------|---| | Less Advances from Prior Year | -1,730,006 | -1,810.000 | -1,810,000 | -1,810,000 | -1.810.000 | 990,08- | : | : | | Total, payments, current year | 4.912.000 | 5.067.000 | 5.082.000 | 5.067,000 | 5,067,000 | +155,000 | .15.83 | | | New Advance, 1st quarter | 1,810,000 | 1.776.000 | 1,776,000 | 1,776,000 | 1,776,000 | -34,000 | : | : | | | ## ## ## ## ## ## ## ## ## ## ## ## ## | 计并列形式计算列列 电转移设备电路 计转移设备 | | ********** | | 化化物化化物 医甲甲甲状腺 医二苯甲酚 医甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲甲 | * ********** | 61
61
61
61
61
61
61
61
61
61
61
61
61
6 | | Total, Administration for Children & Families.
Current year. | 26,869,346 | 25,666,233 | 27,538,464 | 27,022,562 | 27,311,068 | -441,722 | (-227, 396) | -288.506 | | FY 2009.
Evaluation Tap funding. | | (4,164,800) | (4,164,800) | | (4, 164, 800) | (.34,000) | 1 4 | | | Total Administration for Children & Familias | 26 B70 846 | 24 A78 613 | 7 KAR GKA | 27 673 063 | 27 221 C.C.R | ************************************** | 301 762. | -288 KAK | Supportive Services and Centers | 350,595 | 350,595 | 357,595 | 355,595 | 357,595 | •1,000 | : | -2 000 0 | | Preventive Health | 21,400 | : | 21,400 | 21.400 | 21,400 | ; | | : | | Protection of Vulnerable Older Americans.Title VII | 20,156 | 19,166 | 20.156 | 21.156 | 21,000 | -644 | 779. | B 35. | | Family Caregivers | 156,167 | 154,187 | 156,167 | 159,167 | 158,167 | +2,000 | •2.00 | 0.000.15 | | Native American Caregivers Support | 6.241 | 6.241 | 6.428 | 6,428 | 6,428 | | • | : | | Subtotal, Caregivers | 162,408 | 160,428 | 162.595 | 165,595 | 164,595 | +2,587 | -2.000 | 880.1 | LABOR-HEALTH and HUMAN
SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | es south to the se | \$122.35
A | |--|---|---|-----------|-----------|---------------------------------------|-----------------------|--------------------|---| | Mutrition: | 1
1
1
1
1
1
1
1
1
1
1 | # 1 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | * * * * * * * * * * * * * * * * * * * | | | | | Congregate Meals | 398.919 | 383,401 | 411,692 | 419.519 | 418,019 | -19,100 | -6.327 | e 300° 5 | | Home Delivered Meals | 188,305 | 180,998 | 194,337 | 198.805 | 197,305 | 99.00 | -2.968 | 6 208747 | | Netrition Services Incentive Program | 147,846 | 147,110 | 152,570 | 157,246 | 156, 157 | *8,311 | +3,567 | 0 680°F | | Subtotal, Hutrition | 735,070 | 711,509 | 758,599 | 775,570 | 771,481 | -36.411 | +12,882 | (h) | | Subtotal, Grants to States | 1,289,629 | 1,241,698 | 1,320,345 | 1,339,316 | 1,336,071 | -46,442 | -15,726 | 3.245 | | Grants for Native Americans | 26,134 | 26.134 | 26,918 | 27,834 | 27.376 | +1.242 | 57 | G \$57 | | Program Innovations | 24,058 | 35,485 | 10.240 | 11,420 | 15.094 | 86 | 759'7- | -3,674 9 | | Aging Network Support Activities | 13,133 | 13, 133 | 29.633 | 42,651 | 37,901 | -24.768 | *8.258 | 0 052.7 | | Alzheimer's Disease Demonstrations | 11,668 | ; | 11,668 | 11.668 | 11,568 | : | : | ю
: | | Program Administration | 18,385 | 18,696 | 18,385 | 18.696 | 18,541 | 38. | ;
; | -355 0 | | Total, Administration on Aging | 1,383,007 | 1,335,146 | 1,417,189 | 1,451,585 | 1,446,651 | -63,644 | -29,462 | *69.4 | | OFFICE OF THE SECRETARY | | | | | | | | | | GENERAL DEPARTMENTAL MANAGEMENT:
Fødetal Funds. | 179,175 | 225,442 | 195,021 | 227,403 | 211,726 | -32,551 | +16,705 | .15.677.0 | | Rescission (P.L. 110-28) | . 500 | : | : | ; | ; | 205- | , | e : | | Undistributed reduction | ; | : | -31,000 | -1,000 | ; | ; | +31,000 | 6 305 1. | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | | (Amounts | (Amounts in thousands) | | | | | | |---|-----------------------|--------------------|------------------------|-----------|------------|-----------------------|------------------------------------|-------------------| | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | Conference vs.
FY 2008
House | FY 2008
Senate | | Trust Funds | 5,792 | 5.851 | 5,851 | 5,851 | 5,851 | +59 | ; | ¥ | | Subtotal | 184,467 | 231,293 | 169,872 | 232,254 | 217,577 | +33,110 | +47,705 | -14,677 | | Adolescent Family Life (Title XX) | 30,307 | 30,307 | 30,307 | 30,307 | 30,307 | ; | ; | ; | | Lifespan respite care | ; | : | 10,000 | ; | 2,000 | +2,000 | -8.000 | +2.000 D | | Hinority health | 53,455 | 43,775 | 49,284 | 49,475 | 49,620 | -3,835 | +336 | +145 0 | | Office of women's health | 28,246 | 27,369 | 28.800 | 30,369 | 31,585 | +3,339 | +2,785 | +1,216 D | | Hinority HIV/AIDS | 51,891 | 51,891 | 51,891 | 51,891 | 51,891 | | ; | : | | Afghanistan | 5,892 | 5,941 | 5.941 | 5,941 | 5,941 | +49 | : | : | | Embryo adoption awareness campaign | 1,980 | 1,980 | 1,980 | 4,000 | 4,000 | +2,020 | +2,020 | ; | | Evaluation tap funding (ASPE) (NA) | (39.552) | (46.756) | (46,756) | (46,756) | (46,756) | (+7,204) | : | NA | | Total, General Departmental Management | 356,238 | 392,556 | 348,075 | 404.237 | 392,921 | +36,683 | +44,846 | -11,316 | | Federal Funds | (350,946) | (386,705) | (342,224) | (398,386) | (387,070) | (+36.124) | (+44,846) | (-11,316) | | Trust Funds | 5,792 | 5,851 | 5,851 | 5,851 | 5,851 | (1200)
+59 | : : | : ; | | Evaluation tap funding | 2 | (46,756) | (46,756) | (46,756) | (46,758) | (+7,204) | ; | ; | | OFFICE OF NEDICARE HEARINGS AND APPEALS | 59.727 | 70,000 | 65,000 | 70,000 | 67,500 | +7.773 | +2,500 | -2,500 TF | | OFFICE OF THE NATIONAL COORDINATOR FOR HEALTH INFORMATION TECHNOLOGY 8/ | 42,402 | 89,872 | 13,302 | 43,000 | 27,651 | -14,751 | +14,349 | -15,349 D | | Evaluation tap funding | (18,900) | (28,000) | (48,000) | (28,000) | (38,500) | (+19,600) | (+9,500) | (+10,500) NA | | Total, Health Information Tech. program level. | (61,302) | (117,872) | (61,302) | (71,000) | (66,151) | (+4,849) | (+4,849) | (-4,849) | | | | | | | | | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES | | | (Amounts | (Amounts in thousands) | | | | | | | |--|-----------------------|--------------------|------------------------|-----------|------------|-----------------------|--|-------------|-----| | | FY 2007
Comparable | FY 2008
Request | esnoH | Senate | Conference | FY 2007
Comparable | Conference vs
2007 FY 2008
Fable House | 200 A | . : | | OFFICE OF THE INSPECTOR GENERAL: | # C | 44 697 | 44 687 | 45 687 | 45.197 | 975 84 | ş | 6
5
5 | | | HIPAA funding (NA) | (175.570) | (196.418) | (196,418) | (196,418) | (196, 418) | (*20,848) | : | 3 | - | | Medicaid integrity program Deficit Reduction Act (P.L. 109-171) (MA) | ; | (25.000) | (25,000) | (25.000) | (12.500) | (+12,500) | (*12,500) | # (05.5%) | 4 4 | | Total, Inspector General program level | (215,378) | (266,105) | (266,105) | (267.105) | (254,105) | (+38,727) | (-12.000) | (-13,000) | | | OFFICE FOR CIVIL RIGHTS:
Faderal Funds. | 31,628 | 33,748 | 33,748 | 33,748 | 33,748 | -2.120 | : | : | | | Trust Funds | 3,281 | 3,314 | 3,314 | 3,314 | 3.314 | •33 | : | : | 4 | | Total, Office for Civil Rights | 34,909 | 37.062 | 37,062 | 37,062 | 37.062 | -2.153 | | | | | MEDICAL BENEFITS FOR COMMISSIONED OFFICERS Retifement payments. | 292,249 | 317,967 | 317,967 | 317.967 | 317,967 | -25,718 | : | ; | | | Survivors benefits | 17,338 | 18,026 | 18.026 | 18.026 | 18.026 | 889- | : | : | | | Dependents' medical care | 61,111 | 66,549 | 66,549 | 66.549 | 66.549 | +5,438 | : | : | | | Total, Medical benefits for Commissioned Officers | 370,698 | 402.542 | 402.542 | 402,542 | 402.542 | +31,844 | | | | | PUBLIC HEALTH AND SOCIAL SERVICE EMERGENCY FUND | | | | | | | | | | | Office of the Secretary activities | 717,320 | 780,646 | 757,291 | 786.556 | 741,586 | -24.266 | -15,705 | 0 316 77 | _ | | Other PHSSEF activities | ; | 25,000 | ; | \$5,000 | ; | : | : | G 200 \$6. | _ | LABOR-HEALTH and MUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | FY 2007
Comparable | FY 2007
Comparable | | Rouse | FY 2008
Request House Senate Conference | Conference | FY 2007 - Conference
FY 2007 - FY 200
Companable - Hous | Comparable Mouse | 918798
9205 Ye | |--|---|--|--|---|--|---|---|--| | Pandemic influenza preparedness | ÷ | | 948,091 | 888. DO | 763,923 | +763,923 | .184,368 | .124,077 0 | | Total, PHSSEF | 717.320 | 1,753,737 | 1,705,382 | 1,729,556 | 1,505,509 | -788,189 | 199,873 | .224,047 | | Covered countermeasure process fund | i | : | 5.000 | ; | : | : | 5.000 | :: | | Total Office of the Secretary. Federal Funds. Trust Funds. | 1,621,102
1,552,302
68,800 | 2.790.456
2.711.291
79.165 | 2,621.050
2,546.885
74,165 | 2,732,084
2,652,919
79,165 | 2,478,372
2,401,707
76,665 | 1,621,102 2,790,456 2,621,050 2,732,084 2,478,372 +657,270 -142,678 -253,712 1,552,302 2,711,291 2,546,885 2,652,919 2,401,707 +649,405 -145,178 -251,212 68,800 79,165 74,165 79,165 76,665 +7,865 +2,500 -2,500 | 645,245
645,245
647,245
647,245
647,245 | .253,712
.251,212
.2,500 | | Total, Title II. Dept of Health & Human Services 424,997,636 Federal Funds 421,787,729 Current year (352,331,312) Emergency appropriations (69,456,417) Trust Funds 7009 | 424,997,636
421,787,729
(352,331,312)
(459,000)
(69,456,417)
3,209,907 | 474.041.690
470.505.499
(399.048.030)
(71.457.469)
3.536.191 | 479, 429, 674
475, 742, 346
(404, 284, 877)
(71, 457, 469)
3, 687, 328 | 474.041.690 479.429.674 479.186.759 479.525.376 470.605.499 479.525.376 470.426.475.476.506 479.789.209 (399.048.030) (404.874.746.019.037) (404.371.40) (404.474.469) (71.457.469) (71.457.469) (71.457.469) (71.457.469) (71.457.469) | 479, 525, 376
475, 789, 209
(404, 331, 740)
(71, 457, 489)
3, 736, 167 | 54,527,740
+54,001,480
(+52,001,480
(+2,001,623)
(+2,001,052)
+526,260 | -95,702
-46,863
(+46,863) | -336,617
-312,703
(+312,703)
(+25,914 | Title II Footnotes: 1/ In FYOE the Delta Health initiative was funded through the Rural hospital flatibility grant program 2/ Depart. of Health & Human Services reorganization (7/12/06) of the Office of Rural Health Policy 3/ Funds provided for biddense
activities are reflected within COC and NIH respectively. 4/ Includes With Safety and Health Posicy. 5/ The Deficit Reduction Act of 2005 provided \$74M for CNS Program Hanagement. 6/ FY 2006 Appropriations Act included a \$60M program administrative reduction. 7/ The Deficit Reduction Act of 2005 provided \$20M for the Deficit Reduction Act of 2005 provided \$20M for the Deficit Reduction Act of 2005 provided \$20M for the Deficit Reduction Set included a \$60M program administrative reduction 560 million for Health IT within AHRO in FY 2007; an additional \$45 million for Health IT within AHRO in FY 2007; an additional \$45 million in FY 2008. LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | egge to | #13#1#S
#202 kg | : : | |--|-----------------------|-----------------------|-----------------------|-------------|-------------|-----------------------|---|--------------------|-----------| | TITLE III - DEPARTHENT OF EDUCATION | | | | | | | | | | | EDUCATION FOR THE DISADVANTAGED | | | | | | | | | | | ants to Local Educational Agencies (LEAs) Basic Grants: Advance from prior year | (1,478,584) | (1,353,584) | (1,353,584) | (1,353,584) | (1,353,584) | (+125,000) | : | : | ş | | Forward funded | 5,451,387 | 5,325,824 | 5,451,387 | 5.038,599 | 6,171,144 | +719,757 | -719,757 | +1,132,545 | | | Current funded | 3,437 | 4.000 | 4,000 | 4,000 | 000.4 | .563 | * | : | n | | Subtotal, Basic grants current year approp
Subtotal, Basic grants total funds available | 5,454,824 | 5,329,824 (6,683,408) | 5,455,387 (6,808,971) | 5,042,599 | 6,175,144 | +720,320 | (+219,757) | . 132,545 | | | Basic Grants FY 2009 Advance | 1,353,584 | 1,478,584 | 1,353,584 | 1,765,808 | 633, 827 | .719,757 | 754 6:47 | 131,981 | a | | Subtotal, Basic grants, program level | 6.608.408 | 6.808.408 | 6.808.971 | 6,808,407 | 6.808.971 | .563 | 756 | 3. | | | Concentration Grants: Advance from prior year | (1,365,031) | (1,365,031) | (1,365,031) | (1,365,031) | (1,365,031) | ; | : | : | 3 | | FY 2009 Advance. | 1,365,031 | 1,365,031 | 1,365,031 | 1,365,031 | 1,365,031 | 6
6 | : | ; | e e | | Subtotal, Concentration Grants program level | 1,365,031 | 1,365.031 | 1,365,031 | 1.365,031 | 1,365,031 | | : | | | | Targeted Grants: Forward funded | ; | 1,196,775 | 771,219 | : | : | i | 212,117. | * | <u>لا</u> | | Advance from prior year | (2,269,843) | (2, 332, 343) | (2,332,343) | (2,332,343) | (2,332,343) | (+62,500) | : | : | 3 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | .Conference vs
fv 2008
ffouse | \$100 A | , | | |---|-----------------------|--------------------|-------------|-------------|-------------|-----------------------|-------------------------------------|-----------|--------|---| | FY 2009 Advance | 2,332,343 | 2,269,843 | 2.323.343 | 2,868,231 | 3.068.680 | +736,337 | -745,337 | -200 449 | e e | | | Subtotal, Targeted Grants program level | 2,332,343 | 3,465,518 | 3,094,562 | 2,868,231 | 3,068,680 | -736.337 | 25,882 | 677 302+ | | | | Education Finance Incentive Grants: Advance from prior year | (2,269,843) | (2,332,343) | (2,332,343) | (2,332,343) | (2,332,343) | (+62,500) | : | : | 3 | | | FY 2009 Advance | 2,332,343 | 2,269,843 | 3.094,260 | 2,868,231 | 3,068,680 | +736,337 | -25,560 | 644,005+ | a | | | Subtotal, Education Finance Incentive Grants | 2,332,343 | 2,269,843 | 3.094,260 | 2,868,231 | 3,068,680 | -736,337 .25,540 | .25.590 | *200, 449 | | - | | Subtotal, Grants to LEAs, program level | 12,838,125 | 13,909,900 | 14,362,824 | 13,909,900 | 14,311,362 | +1,473,237 | . 51,462 | 297 107- | | | | Even Start | 82.283 | : | 000.66 | : | 62,636 | 19,647 | -36.364 | 96 9 E 34 | t
o | | | School improvement grants | 125,000 | 200,000 | 200,000 | 500,000 | 500,000 | -375,000 | ; | : | 63 | | | Reading First State Grants | 1,029,234 | 1,018,692 | 353,500 | 800.000 | 400,000 | -629.234 | 305 '51. | -400,00C | 5 | | | Early Reading First | 117,666 | 117,666 | 114,550 | 117,666 | 114,550 | -3,116 | ; | 3,418 | 6 | | | Striving readers 1/ | 31,870 | 100,000 | 31.870 | 36.000 | 36.000 | +4,130 | 36 L 3• | : | 5 | | | Math Now for elementary school students | : | 125,000 | : | ; | : | ; | : | : | Ð | | | Math Now for middle school students | : | 125,000 | ; | : | : | ; | ; | : | | | | Literacy through School Libraries | 19,485 | 19,486 | 19,486 | 23.000 | 21.243 | +1,758 | +1,757 | 151,151 | a | | | Promise scholarships | : | 250,000 | : | : | : | : | : | v . | a | | | America's opportunity scholarships for kids | : | 20.000 | : | : | : | : | : | : | 6 | | LABOR-MEALTH and HUNAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | \$500 A.S | FY 2008
Senate | | |---|---|---|---|---|---|--|---------------------------------------|-------------------------------------|--------| | State Agency Programs:
Migrant | 386,524 | 380,295 | 393,900 | 386,524 | 390,212 | -3,668 | .3.648 | *3, 68\$ | ž
o | | Neglected and Delinquent/High Risk Youth | 49,797 | 49.797 | 49,797 | 49,797 | 49,797 | : | : | ; | t
o | | Subtotal, State Agency programs | 436,321 | 430,082 | 443,697 | 436,321 | \$00 OFF | -3.648 | 3,668 | -3,688 | | | Evaluation | 9.330 | 9,327 | 9,330 | 9.330 | 9.330 | : | : | : | a | | Comprehensive School Reform Demonstration | 2,352 | : | 1,634 | 1,634 | 1,634 | -718 | : | : | t | | Migrant Education:
High School Equivalency Program | 18,550 | 18,550 | 18.550 | 18,550 | 18,550 | ; | : | : | e. | | College Assistance Migrant Program | 15,377 | 15,377 | 15,377 | 15,377 | 15.377 | : | : | : | a | | Subtotal, Higrant Education. | 33,927 | 33,927 | 33,927 | 33.927 | 33,927 | * 1 25
* 2 55
* 3 10
* 4 10
* 4 10
* 4 10
* 5 10 | · · · · · · · · · · · · · · · · · · · | | | | Total, Education for the disadvantaged. Current Year FY 2009. Subtotal, forward funded. | 14,725,593
(7,342,292)
(7,383,301)
(7,158,447) | 16,689,090
(9,305,769)
(7,383,301)
(8,571,383) | 15.969,818
(7.833,600)
(8.136,218)
(7.652,307) | 15.867,778
(7.000,477)
(8.867,301)
(6.812,554) | 15,930,691
(7,794,473)
(8,136,218)
(7,611,423) | +1,205.098
(+452,181)
(+752,917)
(-452,976) | .39,127 | -62,913
(-731,083)
(-731,083) | | | IMPACT AID | | | | | | | | | | | Basic Support Payments | 1,091,867 | 1,091,867 | 1,140,517 | 1,111,867 | 1,126,192 | +34,325 | .14,325 | 414,325 | n | | Payments for Children with Disabilities | 49,466 | 49,466 | 49,466 | 997'67 | 997 67 | : | : | : | 6 | | Facilities Maintenance (Sec. 8008) | 4.950 | 4,597 |
4.950 | 4,950 | 6.950 | : | : | : | a | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007 | FY 2008 | | | | 7 2007 | 50 - 50 - 50 - 50 - 50 - 50 - 50 - 50 - | \$00Z A | |--|-------------|-------------|-------------|-------------|-------------|------------|---|---------------| | | Comparable | Request | House | Senate | Conference | Comparable | ****** | Serate | | Construction (Sec. 8007) | 17.820 | 17,820 | 17,820 | 17.820 | 17,820 | į | : | 6 | | Payments for Federal Property (Sec. 8002) | 54.350 | 64.350 | 65,700 | 64,350 | 64,350 | ÷ | 380,15 | | | . Total, Impact aid | 1,228,453 | 1,228,100 | 1,278,453 | 1,248,453 | 1,262,778 | +34,325 | 929'54 | +14,325 | | SCHOOL IMPROVEMENT PROGRAMS | | | | | | | | | | State Grants for Improving Teacher Quality | 1,452,439 | 1,352,488 | 1,752,439 | 1,452,439 | 1,602,439 | +150,000 | 150,000 | 35 C 030'051+ | | Advance from prior year | (1,435,000) | (1,435,000) | (1,435,000) | (1,435,000) | (1,435,000) | ; | • | 3 | | FY 2009 | 1,435,000 | 1,435,000 | 1,435,000 | 1,435,000 | 1,435,000 | : | ÷ | o
: | | Cubessal Cests france for Improvided Tascher | | | | | | | | | | Quality, program lavel | 2,887,439 | 2,787,488 | 3,187,439 | 2,687,439 | 3,037,439 | *150,000 | -150,000 | 300.02 | | Early Childhood Educator Professional Development | 14,550 | : | ; | 14,550 | ; | .14,550 | : | 2 358,811 | | Mathematics and Science Partnerships | 182.160 | 182,124 | 197,826 | 184,000 | 183,080 | -920 | 37.71 | 35 G 026- | | State Grants for Innovative Education (Education Block Grant). | 000.86 | ŧ | 99.000 | : | : | 000.66 | 900 ° 86 ° | 6 | | Educational Technology State Grants | 272,250 | • | 272.250 | 272.250 | 272.250 | : | : | 6 | | Supplemental Education Grants | 18,001 | 18,001 | 18,001 | 18,001 | 18,001 | : | : | : | | 21st Century Community Learning Centers | 981,156 | 981,180 | 1,106,166 | 1,000,000 | 1,081,166 | *100,000 | - 25,000 | THE D SEE | | State Assessments/Enhanced Assessment Instruments | 407,563 | 411.630 | 411,630 | 416,000 | 416,000 | -8.437 | -4,370 | : | | Javits gifted and talented education | 7,596 | ; | 7.596 | 7.596 | 7,596 | : | : | e
: | | Foreign language assistance | 23,780 | 23,755 | 26,780 | 26,780 | 26.780 | -3,000 | : | 6 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FV 2008 | 2002 | | |---|--|---------------------------------------|---|-------------|---|-----------------------|---|------------|--------| | | 1
7
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8
8 | * * * * * * * * * * * * * * * * * * * | * | | | | | | | | Education for Homeless Children and Youth | 61,871 | 51.878 | 86,878 | 878.99 | 66.878 | +5.007 | : | : | ţ
o | | Training and Advisory Services (Civil Rights) | 7,113 | 7,113 | 7,113 | 7,113 | 7,113 | ; | ; | | e. | | Education for Native Hawaijans | 33,907 | ; | 33,907 | 34.500 | 34,204 | .297 | • 82• | ** | ۵ | | Alaska Native Education Equity | 33,907 | : | 33,907 | 34,500 | 34,204 | 162- | 162. | X. | 0 | | Rural Education | 168,918 | 158,851 | 168,918 | 168,918 | 168,918 | ; | ; | • | t
o | | Comprehensive Centers | 56,257 | 56,256 | 56.257 | 60.000 | 58, 129 | +1,872 | -1,872 | 1.83 | 6 | | Total School (mornocoment programs | C 256 478 | A 698 176 | 800 COS 9 | 303 805 3 | 200 200 | 900 | 0.0 | 111 111 | | | Current Year. | (3.820.478) | (3.263.276) | (4.258,668) | (3,763,525) | (3.976,758) | (+156, 280) | (-281,910) | (-213,233) | | | FY 2009.
Subtotal forward funded | (1,435,000) | (1,435,000) | (1,435,000) | (1,435,000) | (1.435.000) | 1.165 364) | (ATE 485.) | (A27) | | | TENTAN EMICATION | | | | 200.00 | | | | | | | דאסואא פספעווסא | | | | | | | | | | | Grants to Local Educational Agencies | 95,331 | 95.331 | 100,057 | 95,331 | 100,057 | -4.726 | ; | 321. 1. | £1 | | Federal Programs:
Special Programs for Indian Children | 19, 399 | 19.399 | 19.684 | 19, 399 | 80
80
80
80
80
80
80
80
80
80
80
80
80
8 | 563- | : | 587. | 6 | | | 680 | 1 041 | 96.4 | 5 | 080 | 8 | ; | 8 | | | | 3 | } | | 3 | | | | | 'n | | Subtotal, Federal Programs | 23,359 | | 23.943 | 23.359 | 23.943 | +88+ | | 785 | | | Total , Indian Education | 118,690 | 118,883 | 124.000 118.690 | 118,690 | 124,000 | 124.000 -5.310 1.1. | · 特特拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉拉 | | | 26, 19- -17,730 +172,398 1,010.084 962,889 992,354 922,018 837,686 Total, Innovation and Improvement...... LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Secarte | Conference | FY 2007
Comparable | Conference vs
FY 2005
Mouse | 7 2378
Small | : | |--|---|---|---|---|------------|--|---------------------------------------|---|------------| | INNOVATION AND IMPROVENENT | , , , , , , , , , , , , , , , , , , , | 4
2
4
4
4
4
4
4
4 | 4 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | , | | | | | : | | Froops-to-Teachers | 14,645 | 14.645 | 14,645 | 14,645 | 14,645 | : | ì | • | fa | | Transition to Teaching | 44,484 | 44,482 | 44,484 | 787 77 | 787 77 | : | ; | : | a | | Writing instruction | 21.533 | : | 23,533 | 24,000 | 24,000 | -2.467 | .467 | : | ¢1 | | Teaching of Traditional American History | 119,790 | 50,000 | 119,790 | 120,000 | 120.000 | +210 | -216 | : | G | | School Leadership | 14, 731 | i | 14.731 | 14,731 | 14, 731 | : | : | : | a | | Advanced Credentialing | 16,695 | : | 10,695 | 9,821 | 9,821 | .6,674 | 746. | : | ۵ | | Adjunct Teacher Corps | : | 25,000 | : | : | : | : | : | : | a | | Charter Schools Grants | 214,783 | 214.782 | 251.394 | 214,783 | 214,783 | ; | -36.611 | : | n | | Credit Enhancement for Charter School Facilities | 36,611 | 36,611 | : | ; | : | .36,611 | ; | : | c) | | Voluntary Public School Choice | 26.278 | 26.275 | 26.278 | 26.278 | 26.278 | : | : | : | c, | | Magnet Schools Assistance | 106,693 | 106,685 | 106,693 | 106,693 | 106.693 | : | : | : | Ð | | Fund for the Improvement of Education (FIE) | 158,508 | 58,108 | 205,402 | 218,699 | 262.917 | +104,409 | -57.5*5 | -46.2.8 | a | | Teacher Incentive Fund, Current funded | 200 | 199,000 | 99,000 | 99.000 | 99,000 | -98.800 | : | ; | e | | Ready-to-Learn television | 24,255 | 24,255 | 24,255 | 25,255 | 24,755 | 00S- | ŝ | \$ | £ 3 | | Congressional Fellowships | 1,454 | ; | 1,454. | 2.500 | 1,977 | •523 | -523 | £15: | 6 | | Advanced Placement | 37,026 | 122.175 | 20,000 | 42,000 | 46,000 | 7.6 8- | œ. 1 | 200 | a | | | A DO ACCUSED AND AND AND AND AND AND AND AND AND AN | | | *************************************** | | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | # # # # # # # # # # # # # # # # # # # | R 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | #870F | Senate | Conference | FY 2067
Comparable | \$500g
A1 | 102 4 | | |---|---|---|---|-------------------|-------------------|--|---
--|----| | | *************************************** | | * | | | | | | : | | SAFE SCHOOLS AND CITIZENSHIP EDUCATION | | | | | | | | | | | Safe and Drug Free Schools and Communities:
State Grants, forward funded | 346,500 | 100,000 | 346,500 | 300.000 | 390.000 | 90\$194 | \$ 99° | : | t | | National Programs | 141,112 | 200.000 | 141,112 | 139,112 | 140,112 | 3,000 | 600.1. | 8
1 | | | Supplemental (P.L. 110-28) (emergency) | 8,594 | * | ; | ; | * | -8.594 | ; | : | | | Alcahol Abuse Reduction | 32,409 | : | 32,409 | 33.000 | 33.000 | +591 | +88+ | : | | | Mentoring Programs | 48,814 | : | 48.814 | 90.000 | 49,407 | +593 | -593 | 6 165. | | | Character education | 24,248 | 24.248 | 24.248 | 25.000 | 24.248 | : | | . 752 . | | | Elementary and Secondary School Counseling | 34,650 | ; | 61,500 | 40,000 | 50,750 | •16,100 | .10,750 | -13,750 0 | | | Carol M. White Physical Education Program | 72,674 | i | 72,674 | 80,000 | 78.000 | +5,326 | *5, 376 | 4.000 \$ | | | Civic Education | 29,111 | : | 33,318 | 30,000 | 33,318 | .4.207 | : | 43,316 0 | | | • | *************************************** | *************************************** | *********** | | | 11
17
18
18
18
18
19
19
19
19
19
19
19
19
19
19
19
19
19 | *************************************** | is first to the state of st | | | Total. Safe Schools and Citizenship Education Current Year | 738,112 (738,112) | 324,248 | 760,575 (760,575) | 697,112 (697,112) | 708.835 (708.835) | .29,277 | .51,740
(-51,740) | (***,723) | | | ENGLISH LANGUAGE ACQUISITION | | | | | | | | | | | Current funded | 43,485 | 43,603 | 50,350 | 43,603 | 46.977 | +3,492 | .3,373 | -3,374 0 | | | Forward funded | 625.522 | 627.216 | 724.264 | 627,216 | 675,740 | +50.218 | -48,524 | *48,524 D | Ľ. | | Total. English Language Acquisttion | 669,007 | 670,819 | 774.614 | 670.819 | 722,717 | -53,710 | 168,12 | 966
86
86
87 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2007 FY 2008 Comparable House | FY 2008
Senate | ; | |---|-----------------------|--------------------|-------------|-------------|-------------|-----------------------|---|-------------------|------| | ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | | | | | * | | : | | SPECIAL EDUCATION | | | | | | | | | | | State Grants: Grants to States Part B current year | 5,358,761 | 4,276,741 | 4,700.443 | 5,315,800 | 4,637,443 | -721,318 | -63,000 | -678,357 | 7. | | Part B advance from prior year | (5,424,200) | (5,424,200) | (5,424,200) | (5,424,200) | (5,424,200) | : | : | : | ¥ | | Grants to States Part B (FY 2009) | 5,424,200 | 6,215,200 | 6,641,982 | 5,924,200 | 6,654,982 | +1,230,782 | +13.000 | +730,782 | ۵ | | Subtotal, Grants to States, program level | 10,782,961 | 10,491,941 | 11,342,425 | 11,240,000 | 11,292,425 | +509,464 | -50,000 | +52,425 | | | Preschool Grants | 380,751 | 380,751 | 380,751 | 380,751 | 380,751 | : | į | ; | D FF | | Grants for Infants and Families | 436,400 | 423,067 | 436,400 | 450,000 | 443,200 | +6.800 | +6,800 | -6.800 | 7. | | Subtotal, State grants, program level | 11,600,112 | 11,295,759 | 12,159,576 | 12,070,751 | 12,116,376 | +516,264 | .43,200 | +45,625 | | | IDEA National Activities (current funded):
State personnel development | ; | • | : | 46.000 | 23,000 | +23,000 | +23.000 | -23,000 | | | Technical Assistance and Dissemination | 48,903 | 48,902 | 48,903 | 48 903 | 48,903 | ; | : | . ! | ۵ | | Deaf-blindness teacher training | } | | 2,000 | : | | : | -2,000 | ; | ᇤ | | Personnel Preparation | 89,720 | 69,719 | 89,720 | 89,720 | 89,720 | | ; | | ۵ | | Parent Information Centers | 25,704 | 25,704 | 25,704 | 27,000 | 27,000 | +1,296 | +1,296 | ; | ۵ | | Technology and Media Services | 38,428 | 25,063 | 36,928 | 40,000 | 40,000 | +1,572 | +3,072 | : | a | | Subtotal, IDEA special programs | 202,755 | 189,388 | 203,255 | 251,623 | 228,623 | +25,868 | +25,368 | -23,000 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2007 FY 2008
Comparable House | FY 2008
Senate | : | |---|---|---|---|-----------|---|---|---|---|----------| | Special Olympics Education programs | | | ; | | | +13,000 | | +5,000 | | | Total, Special education. Current Year FY 2009. Subtotal, Forward funded. | 11,802,867
(6,378,667)
(5,424,200)
(6,175,912) | 11,485,147
(5,269,947)
(6,215,200)
(5,080,559) | 12, 362, 831 12, 330, 374 (5, 720, 849) (6, 406, 174) (6, 641, 982) (5, 924, 200) (5, 519, 594) (6, 146, 551) | | 12,357,999
(5,703,017)
(6,654,982)
(5,461,394) | +555.132 -4,832
(-675.650) (-17,832)
(+1,230.782) (+13,000)
(-714,518) (-58,200) | | +27,625
(-703,157)
(+730,782)
(-685,157) | | | REHABILITATION SERVICES AND DISABILITY RESEARCH | | | | | | | | | | | Vocational Rehabilitation State Grants | 2,837,160 | 2,874,043 | 2,874,043 | 2,874,043 | 2,874,043 | +36,883 | : | : | æ | | Client Assistance State grants | 11,782 | 11,782 | 11,782 | 11,782 | 11,782 | | ; | ; | ۵ | | Training | 38,438 | 38,438 | 38,438 | 38,438 | 38,438 | * | : | : | a | | Demonstration and training programs | 6,511 | 6,840 | 7,061 | 10,490 | 10,418 | +3,907 | +3,357 | -72 | ۵ | | Migrant and seasonal farmworkers | 2,279 | ; | 2.279 | 2,279 | 2,279 | ; | ; | : | ٥ | | Recreational programs | 2,518 | : | 2,518 | 2,518 | 2,518 | : | : | : | ۵ | | Protection and advocacy of individual rights (PAIR) | 16,489 | 16,489 | 16,489 | 17,489 | 16,989 | +500 | +200 | -500 | ۵ | | Projects with industry | 19,538 | : | 19,538 | 19,538 | 19,538 | ; | ; | ; | a | | Supported employment State grants | 29,700 | * | 29,700 | 29,700 | 29,700 | ; | * | ; | ۵ | | Independent 11ving:
State grants. | 22,588 | 22,588 | 22,588 | 22,588 | 22,588 | : | ; | ; | a | | Centers | 74,638 | 74.638 | 74,638 | 74,638 | 74,638 | ; ; | : | : | ۵ | LABOR-HEALTH and HUMAM SERVICES-EDUCATION AND RELATED ACEMCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | | 62 C | : | |---|-----------------------|--------------------|-----------|-----------|------------|-----------------------|--------|---------------------------------------|----| | Services for older blind individuals | 32,895 | 32,895 | 32,895 | 32,895 | 32,895 | ; | : | : | t2 | | Subtotal, Independent living | 130,121 | 130,121 | 130,121 | 130, 121 | 130,121 | | | | | | Program Improvement | 835 | 633 | 633 | 633 | 633 | .202 | : | : | 0 | | Evaluation | 1,473 | 1.973 | 1,473 | 1,695 | 1,584 | | | ¥**
¥**
• * | O | | Helen Keller National Center for Deaf/Blind Youth and
Adults | 8,511 | 8,011 | 8,511 | 9,511 | 9.01 | 905. | •• | 98; | aa | | National Inst. Disability and Rehab. Research (NIDAR). | 106,705 | 106,705 | 106,705 | 106.705 | 107,705 | 000.1- | | 8 | Ð | | Assistive Technology | 30,452 | 26.111 | 30,452 | 32.000 | 31,226 |
-774 | 711. | .774 | a | | Subtotal, Discretionary programs | 405,352 347,103 | | 405.700 | 412.899 | 411.942 | | 2 | # # # # # # # # # # # # # # # # # # # | | | Total, Rehabilitation services | 3,242,512 | 3,221,146 | 3,279,743 | 3,286,942 | 3,285,985 | -43,473 | -6.242 | 1. Sp. 1. | | | SPECIAL INSTITUTIONS FOR PERSONS WITH DISABILITIES | | | | | | | | | | | AMERICAN PRINTING HOUSE FOR THE BLIND | 17,573 | 17,573 | 17,573 | 22.000 | 22.000 | -4.427 | -4,427 | : | E) | | NATIONAL TECHNICAL INSTITUTE FOR THE DEAF (NTID): Operations | 56,141 | 55,349 | 29,052 | 57,295 | 59.052 | +2.911 | : | ** 753 | O | | Construction | : | 913 | 1,705 | 1,705 | 1,705 | -1,705 | : | 1 4 | O | | Total, NTID. | 56,141 | 56.262 | 60,757 | 000 65 | 60,757 | B 8 34 | | 127. | | | | | | | | | | | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | | | | | | | ٠٠٠ و٠٠٠ و٠٠٠ | | ; | |---|-----------------------|---------------------------------------|-----------|---|---------------------------------------|---------------------------------------|--|---|--------| | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | Comparable | 1002 A | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | CALLAUDET UMIVERSITY: | 1 | • • • • • • • • • • • • • • • • • • • | 2 | 1
1
1
1
1
2
2
2
3
4
8 | · · · · · · · · · · · · · · · · · · · | , , , , , , , , , , , , , , , , , , , | | , | | | Operations | 106.998 | 106,398 | 109,952 | 110,400 | 115,400 | ±€ 402 | 577 5+ | 220.6 | n | | Evaluation | : | 600 | ; | 909 | : | : | ; | 5 | | | | | | | | | | | | | | Total, Gallaudet | 106,998 | 106.998 | 206.601 | 111,000 | 13.400 | 23-3-1 000-111 266-601 866-901 | 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5 | × 4 | | | Total, Special Institutions for Persons with Disabilities | 180,712 | 180.833 | 188.282 | 192,000 | 198,157 | -17,445 | 878. e- | \$.
\$ | | | CAREER AND ADULT EDUCATION | | | | | | | | | | | Career Education: Basic State Grants/Secondary & Technical Education State Grants, current funded | 390,553 | 000.009 | 415,553 | 390,553 | 415,111 | *24.558 | 244 | -24.558 | 5
7 | | Advance from prior year | (791,000) | (791,000) | (791,000) | (791,000) | (791,000) | : | ; | ; | 3 | | FY 2009 | 791,000 | : | 791,000 | 791,000 | 791,000 | : | ; | : | ٥ | | Subtotal, Basic State Grants, program level. | 1,181,553 | 600,000 | 1,206,553 | 1,181,553 | 1,206,111 | -24,558 | 277 | -26.55 | | | Tech-Prep Education State Grants | 104.753 | : | 104,753 | 104,753 | 104,753 | : | | : | t | | National Programs | 10.000 | 10.000 | 8.000 | 8,000 | 8, cod | 12,000 | : | : | t o | | Tribally Controlled Postsec Voc/Tech Institutions. | ; | 7,366 | 8.000 | : | : | ; | 900°8. | • | 6 | | Subtotal, Vocational Education | 1,296.306 | 617.366 | 1,327,306 | 1,294,306 | 1,318,864 | *22,558 | -8,442 | +24,558 | | | Adult Education: State Grants Adult basic and literacy education: State Grants, current funded | 563,975 | 564.074 | 588.975 | 564,074 | 576,525 | +12,550 | 357.55 | -12,451 | #
0 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | Conference vs
FY 2008
House | FY 2008
Senate | : | |---|-----------------------|-----------------------|---------------------------------|-----------------------|-------------------------------|-----------------------|-----------------------------------|---------------------|----| | | v | | , | | | | | | | | National Programs: National Leadership Activities | 9,005 | 9,096 | 7,000 | 7,000 | 7,000 | -2,005 | | | " | | National Institute for Literacy | 6,583 | 6,638 | 6,638 | 6,638 | 6,638 | +55 | ; | # 0 | 4. | | Subtotal, National programs | 15,588 | 15,734 | 13,638 | 13,638 | 13,638 .1,950 | | | | | | Subtotal, Adult education | 579,563 | 579,808 | 602,613 | 577,712 | 590,163 | +10,600 | -12,450 | +12,451 | | | Smaller Learning Communities, current funded | 4,677 | : | : | ; | 4,077 | -600 | +4,077 | +4,077 D | | | Smaller Learning Communities, forward funded | 88,854 | : | 93,531 | : | 77,455 | -11,399 | -16,076 | +77,455 D FF | | | State Grants for Incarcerated Youth Offenders 2/ | 22,770 | ; | 22,770 | 22,770 | 22,770 | ; | 1 | H 0 | | | | | | | ************ | 计自由机构设计 经分价的证据证明 医多种的现在分词 医动物 | | | HENCONGHANCH | | | lucation | 1,992,170 (1,201,170) | 1,197,174 (1,197,174) | 2,046,220 (1,255,220) (791,000) | 1,894,788 (1,103,788) | 2,013,329 (1,222,329) | +21,159 | .32,891 | +118,541 (+118,541) | | | Subtotal, forward funded | (1.196,493) | (1,189,806) | (1,247,220) | (1,103,788) | (1,218,252) | (+21,759) | (-28,968) | (+114,464) | | | STUDENT FINANCIAL ASSISTANCE | | | | | | | * : | | | | Poll Grants maximum grant (NA) | (4.310) | (4,050) | (4,700) | (4,310) | (4,435) | (+125) | (-265) | (+125) NA | | | Pell Grants | 13,660,711 | 13,414,000 | 15,583,000 | 14,487,000 | 14,498,000 | +837,289 | -1,085,000 | +11,000 D | | | Federal Supplemental Educational Opportunity Grants | 770,933 | : | 770,933 | 770,933 | 770,933 | : | ; | Q -:- | | | Federal Work Study | 980,354 | 360,492 | 980,492 | 980,492 | 980,492 | +138 | ; | Q | | | Federal Perkins loan cancellations | 65,471 | : | 65,471 | 65, 471 | 65,471 | ; | : | Q | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | #\$00Z ~4 | F7 2008 | | |--|-----------------------|--------------------|------------|------------|------------|---|-----------|---|------| | LEAP program. | 64,987 | : | 64.987 | 64.987 | 64,987 | : | : | ; | 6 | | Subtotal, discretionary programs | 15.542,456 | 14,394,492 | 17.464.883 | 16,368,883 | 16,379,683 | 16,379,883 -837,427 -1,085,000
16,379,883 -837,277 -1,085,000 | | 11.000 | . 11 | | | | 708,216 | 708.216 | 708.216 | 708.216 | -10,234 | : | : | O | | Rescission (P.L. 110.28) | .500 | : | : | : | : | • 580 | : | | 0 | | Total, Student aid administration | 717.950 | 708.216 | 708,216 | 708.216 | 708.216 | in the state of t | 16 | \$1 . \$1 . \$1 . \$1 . \$1 . \$1 . \$1 . \$1 . | 41 | | HIGHER EDUCATION | | | | | | | | | | | Aid for Institutional Development:
Strengthening Institutions. | 79,535 | 79,535 | 79,535 | 79,535 | 79,535 | : | : | : | n | | Hispanic Serving Institutions | 94,914 | 94,911 | 99,500 | 94,914 | 102.76 | -2,293 | .2,293 | -2,291 | 6 | | Strengthening Historically Black Colleges (HBCUs). | 238,095 | 238.095 | 349,500 | 238.095 | 243,798 | -5,703 | .105,762 | -5,703 | 0 | | Strengthening Historically Black Graduate Institutions | 57,915 | 57.915 | 82,915 | 57.915 | 57,915 | : | -25,000 | : | 99 | | Strengthening Alaska Native and Native Hawaiian-Serving Institutions | 11,785 | ; | 11,785 | 12,500 | 12,143 | +358 | -359 | .35 | 00 | | Strengthening Iribal Colleges | 23,570 | 18,570 | 24,475 | 24,475 | 24,475 | \$06+ | : | ; | a | | Subtotal, Aid for Institutional development | 505,814 | 489.026 | 647.710 | 507.434 | 515,073 | +9,259 | -132.637 | -7,635 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | \$ 500g | 52 70C s | ; ; | |--|-----------------------|--------------------|---------|---------|------------|-----------------------|---------|----------|-----| | International
Education and Foreign Language: Domestic Programs. | 91,541 | 91,541 | 100,341 | 91,541 | 95.390 | +3.849 | 156.4. | -3,845 | | | Overseas Programs | 12,610 | 12.610 | 13,610 | 12,610 | 13.610 | 1,000 | : | | 6 | | Institute for International Public Policy | 1,600 | 1.600 | 1,700 | 1.600 | 1,700 | • 100 | : | 8 | а | | Subtotal, International Education & Foreign Lang | 105,751 | 105,751 | 115,651 | 105,751 | 110.700 | 676.7+ | 126.3. | 6.75 | | | Fund for the Improvement of Postsac. Ed. (FIPSE) | 21,989 | 21.988 | 63,264 | 81,844 | 126.256 | -104,267 | 266 29- | 212,23- | æ | | Minority Science and Engineering Improvement | 8,730 | 8,730 | 8,730 | 8,730 | 8,730 | : | : | ; | | | Tribally Controlled Postsec Voc/Tech Institutions | 7,366 | : | : | 8,000 | 8.000 | 769- | 300 9+ | : | | | Federal TRIO Programs | 828,178 | 828,178 | 868.178 | 858,178 | 858,178 | +30,000 | -16,000 | ; | 6 | | GEAR UP. | 303,423 | 303.423 | 323,423 | 313,423 | 318, 423 | 15.000 | 5,000 | 300.8- | | | Byrd Honors Scholerships | 40,590 | : | 40,590 | 41,000 | 41,000 | 017 | 014- | ; | es. | | Javits Fellowships | 9,699 | 9,797 | 669'6 | 689'6 | 669.6 | : | : | : | 6 | | Graduate Assistance in Areas of National Need | 30,067 | 30,064 | 30,067 | 30,067 | 30,067 | : | : | : | e | | Teacher Quality Enhancement Grants | 59,895 | ; | 40.000 | 28.521 | 34, 261 | -25,634 | .5,739 | 37.5 | 6 | | BA Degrees in STEM & Critical Foreign Languages | : | : | : | 6.000 | 3,000 | -3.000 | •3.000 | 33.63 | a | | MA Degrees in SIEM & Critical Foreign Languages | • | ; | : | ₹,000 | 2.000 | +2.500 | -2.000 | 300.5 | a | | Child Care Access Means Parents in School | 15,810 | 15,810 | 17,610 | 15,810 | 16.810 | 1,000 | -1,000 | •• | a | | Advancing America thru foreign language partnerships | ; | 24.000 | : | 12,000 | : | : | : | 12,000 | a | | Demonstration in Disabilities / Higher Education | 6.875 | ; | 6.875 | 6,875 | 6.875 | ; | : | • | £ | | | | | | | | | | | | LABOR-HEALTH and HUMAN SERVICES-EDMCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Section | Conference | FY 2007
Comparable | 2000 A | 2 2 3 | |--|--|---|---|---|---|--|---|---------------| | | * | | | , | | | | | | Underground Railroad Program | 1,980 | : | : | 2.000 | 2.000 | દ્ધ. | 22012- | 6 | | GPRA data/HEA program evaluation | 970 | 970 | 620 | 970 | 620 | .350 | : | 986 | | 8.J. Stupak Olympic Scholarships | 970 | ; | 970 | ; | 916 | : | ; | 970 0 | | Inurgood Marshall Legal education opportunities | 2,946 | : | 2.946 | ; | 2,946 | : | ; | -2.948 D | | 11 | 化电阻性电阻检查检查 经条件证 化多甲烷苯甲基甲基苯甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基甲基 | 10
10
10
10
10
10
10
10
10
10
10
10
10
1 | 11 60 11 11 60 11 | *************************************** | \$1
\$4
\$4
\$2
\$1
\$1
\$1
\$2
\$1
\$2
\$1
\$2
\$1
\$2
\$1
\$2
\$1
\$2
\$1
\$2
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1
\$1 | 计分介处计分词 经现代收益额 计可以代码设计 经银行股份股份股份股份股份股份股份股份股份股份股份股份股份股份股份股份股份股份股份 | *************************************** | 林林林林林林林 医神经坏坏 | | Total, Higher education | 1,951,053 | 1.837,737 | 2,176,533 | 2,040,302 | 2,095,608 | -144,555 | -80.925 | -55,306 | | HOMARD UNIVERSITY | | | | | | | | | | Academic Program | 204,405 | 204, 405 | 204,405 | 204,405 | 204,405 | ; | : | : | | Endowment Program | 3.526 | : | 3,526 | 3,526 | 3.526 | : | * | :
: | | Howard University Hospital | 29.461 | 29,461 | 29,461 | 197'62 | 29,461 | : | : | 6 | | • | * | | 3 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 | | | | | | | Total, Howard University | 237,392 | 233,866 | 237,392 | 237,392 | 237,392 | : | : | ; | | COLLEGE HOUSING AND ACADEMIC FACILITIES LOANS(CHAFL) | 571 | 481 | 48 | 184 | . 481 | ģ | : | ۵
: | | HBCU CAPITAL FINANCING PROGRAM Federal Admin | 209 | 188 | 188 | 188 | 188 | -21 | : | : | | INSTITUTE OF EDUCATION SCIENCES | | | | | | | | | | Research, development and dissemination | 162,552 | 162,535 | 157,552 | 182,552 | 162,535 | 44. | -4,983 | 28,017 0 | | Statistics | 90,022 | 119,022 | 96,022 | 95.022 | 95.522 | •5.500 | ş | G 205+ | | Regional Educational Laboratories | 65,470 | 65,464 | 65,470 | 68,000 | 66,735 | +1,265 | +1,265 | 1,265 0 | | Research in special education | 71,840 | 71,829 | 71,840 | 71,840 | 71,840 | : | : | a
: | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | ry 2007
Comparable | 2500g
200, 500
200, 5 | 7 200 | |---|-----------------------|--------------------|----------|---------|------------|-----------------------
---|--------------| | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | Special education studies and evaluations | 9,900 | 9.628 | 9.900 | 9.628 | 9.628 | .272 | .272 | :
: | | Statewide data systems | 24,552 | 49,152 | 37,508 | 58.000 | 49,152 | +24,600 | 779"11- | 0 828.8. | | Assessment:
Mational Assessment | 88,095 | 110,595 | 91,095 | 98,747 | 99.866 | +41,771 | *8.77 | 0.00 | | National Assessment Governing Board | 5,054 | 6.037 | 5,716 | 6,037 | 6.037 | +983 | +32: | ; | | Subtotal, Assessment | 93.149 | 116,632 | 96,811 | 104,784 | 105,903 | +12.754 +9.092 | | · 例如 经股份 () | | Total, IES | 517,485 | 594,262 | 535,103 | 589,826 | 561,315 | *43.830 | -26.212 | .28.51 | | DEPARTHENTAL MANAGEMENT | | | | | | | | | | PROGRAM ADMINISTRATION Salaries and Expenses. | 416,487 | 429,631 | 391,487 | 429,631 | 417.698 | -1,211 | £. %. | G 559, 11. | | Undistributed reduction | , | : | .175,000 | .12,000 | ; | ; | +175,000 | 412,000 0 | | Building Modernization | 2.100 | 17,303 | 3,000 | 3.000 | 3.000 | 86. | y
• | : | | Total, Program administration | 418,587 | 446,934 | 219,487 | 420,631 | 420.598 | -2,111 | +361.214 | * | | OFFICE FOR CIVIL RIGHTS | 91,205 | 93,771 | 93,771 | 93,771 | 93,771 | -2.566 | ; | : | | OFFICE OF THE INSPECTOR GENERAL | 50.266 | 53,239 | 53,239 | 54,239 | 53,239 | -2,973 | ; | 1,000 | | Total. Departmental management. | 560,058 | 593,944 | 366, 497 | 568,641 | 567,708 | -7,650 | -201,211 | .933 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | Conference vs. FY 2008 FY 2008 Comparable Mouse Senate | 7 200
8 25.0
8 | . : | |--|--|--|--|---|--|---|--|----------------------------|-----| | HURRICAME EDUCATION RECOVERY | | | | | | | | | | | Aid for Elementary and Secondary Education, Supplemental (P.L. 110-28) (emergency): Recruitment, retention, and compensation of personnel. | 30,000 | : | : | : | : | -30,000 | ; | : | 9.0 | | Aid for Institutions of Higher Education, Supplemental (P.L. 110-28) (emergency) | 30,000 | * | : | : | : | 900'06: | : | 1 | | | Total, Hurricane Education Recovery | 000'09 | | . H
U
U
H
H
H
H
H | | | 000'09 | 000'09 | | | | Total, Title III, Department of Education
Current Year.
Emergency appropriations.
FY 2009. | 60,378,454
(45,344,953)
(68,594)
(15,033,501) | 59,096,720
(44,065,219)
(15,033,501) | 64,959,851
(47,955,651)
(17,004,200) | 59,096,720 64,959,851 62,982,299 63,577,124 (44,065,219) (47,955,651) (45,964,798) (46,559,924) (15,033,501) (17,004,200) (17,017,501) (17,017,200) | 63,577,124
(46,559,924)
(17,017,200) | +3,198,670
(+1,214,971)
(+68,594)
(+1,983,699) | -1,382,727
(-1,395,727)

(+13,000) | -594_825
(+595_126)
 | | | Title III Footnotes: 1/ Funding for Striving readers was first forward funded in the FY 2006 conference agreement. Previously funded under Office of Safe and Drug Free Schools. 3/ In prior years, \$600M was included as mandatory. | | | | | | | | | | | TITLE IV - RELATED AGENCIES | | | | | | | | | | | COMMITTEE FOR PURCHASE FROM PEOPLE WHO ARE BLIND OR SEVERELY DISABLED. | 4,652 | 4.994 | 4,994 | 766.7 | 766.7 | -342 | ÷ | * | 6 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007 FY 2008
Comparable House | Conference vs.
FY 2008
House | 200 A | |---|-----------------------|--------------------|---------|---------|------------|--|--|---| | CORPORATION FOR NATIONAL AND COMMUNITY SERVICE | | | | | | | | | | OPERATING EXPENSES | | | | | | | | | | Domestic Volunteer Service Programs: | | | | | | | | | | Volunteers in Service to America (VISTA) | 95,468 | 89,734 | 95,468 | 95,468 | 95, 468 | ; | : | G :: | | VISTA cost-share revolving fund | 3,500 | : | : | : | ; | .3.500 | ÷ | : | | National Senior Volunteer Corps:
Foster Grandparents Program | 110.937 | 97,550 | 110,937 | 110,937 | 110,937 | : | * * | <u>د</u>
: | | Senior Companion Program | 46,964 | 41,299 | 46.964 | 46.964 | 46.964 | : | : | ; | | Retired Senior Volunteer Program | 58,685 | 65,643 | 59,685 | 59.685 | 59.685 | ; | ; | : | | Subtotal, Senior Volunteers | 217,586 | 204,492 | 217,586 | 217,586 | 217,586 | | | | | Subtotal, Domastic Volunteer Service Programs | 316.554 | 294.226 | 313.054 | 313.054 | 313.054 | 316.554 294.226 313.054 313.054 313.054 .3.500 | ************************************** | 최
왕 -
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | | National and Community Service Programs:
National service trust. | 117,720 | 122,521 | 122.521 | 117,720 | 126,121 | +8,401 | -3.600 | G (60'9- | | AmeriCorps grants | 264,825 | 255,625 | 255,625 | 275,775 | 261,371 | -3,454 | -5,746 | 2 202 21 | | Innovation, assistance, and other activities | 29.771 | 12.697 | 13,000 | 10,550 | 19,229 | -10,542 | -6.229 | C 679 8* | | Evaluation | 3,960 | 3.960 | 3,960 | 3.960 | 3,960 | ; | : | : | | National Civilian Community Corps | 26.789 | 11,620 | 11,620 | 31,789 | 24.205 | .2,584 | *12,585 | 7,584. 0 | | Learn and Serve America: K-12 and Higher Ed | 37,125 | 32,099 | 37,125 | 39, 125 | 38,125 | -1.000 | 980.1 | 6 380°F | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2008
House | FY 2008
Senate | | |--|--|--------------------|-----------|-----------|------------|--|------------------|---|---| | | | | | | | | | | | | State Commission Administrative Grants | 12,516 | 12.000 | 12,000 | 12,516 | 12,000 | -516 | 1 2 4 | -516 | ۵ | | Points of Light Foundation | ; | 8,900 | : | : | | : | ; | : | ۵ | | Subtotal, National & Community Service Programs. | 492,706 | 459,422 | 455,851 | 491,435 | 485,011 | 7,695 | +29,160 | -6, 424 | | | Total, Operating expenses | 809,260 | 753,648 | 768,905 | 804,489 | 798,065 | -11,195 | +29,160 | -6,424 | | |
Salaries and expenses | 70,324 | 69,520 | 68,964 | 69,520 | 58,964 | -1,360 | ; | -556 | | | Office of the Inspector General | 4,963 | 5,512 | 5,512 | 6,900 | 6,900 | +1,937 | +1,388 | . ! | | | Total, Corp. for National and Community Service. | 84,547 828,680 843,381 880,909 873,929 | 828,680 | 843,381 | 880,909 | | ************************************** | | .6,980 | | | CORPORATION FOR PUBLIC BROADCASTING: FY 2010 (current) with FY 2009 comparable | 400,000 | : | 420,000 | 420,000 | 420,000 | +20.000 | ; | ; | ۵ | | FY 2009 advance with FY 2008 comparable (NA) | (400,000) | (400,000) | (400,000) | (400,000) | (400,000) | • | : | }- | ¥ | | Subtotal, FY 2009 program level | 400,000 | 400.000 | 400,000 | 400,000 | 400,000 | : | ; | : | | | FY 2008 advance with FY 2007 comparable (NA) | (400.000) | (400,000) | (400,000) | (400,000) | (400,000) | : | : | ; | ¥ | | Rescission of FY 2008 funds (NA) | | (-50,000) | : | ; | : | : | : | | ž | | Subtotal, FY 2008 program level | 400,000 | 350,000 | 400,000 | 400,000 | 400,000 | | | * | | | Digitalization program, current funded | 29,700 | | 29,700 | 29.700 | 29,700 | | ; | : | ۵ | | Previous appropriated funds (NA) | | (30,600) | : | • | • : | : | ; | | ş | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | 17 20CB | 2002 F | • | |---|-----------------------|--------------------|---------|---------|------------|-----------------------|---------|--------|-----| | Interconnection, current funded | 34,650 | ; | 26.750 | 26.750 | 26.750 | 7.900 | : | ; | to. | | Previous appropriated funds (NA) | ; | (26.750) | : | : | ; | * * | ; | : | 3 | | Subtotal, FY 2008 appropriation | 64,350 | ::: | 56,450 | 56,450 | 56.450 | 7.900 | | | | | FEDERAL MEDIATION AND CONCILIATION SERVICE | 42,849 | 43.800 | 44,450 | 44,450 | 44,450 | 199.1- | ; | : | ۵ | | FEDERAL MINE SAFETY AND HEALTH REVIEW COMMISSION | 7,778 | 8.096 | 8.096 | 8.096 | 9.036 | +318 | ; | i | a | | INSTITUTE OF MUSEUM AND LIBRARY SERVICES | 247,205 | 271,246 | 264,812 | 265,680 | 277,131 | +29.926 | +12,319 | -11,45 | ۵ | | HEDICARE PAYMENT ADVISORY COMMISSION | 12,066 | 10,748 | 10,748 | 10,748 | 10,748 | 43,318 | : | : | ļĻ. | | NATIONAL COMMISSION ON LIBRARIES AND INFO SCIENCE | 989 | ; | ; | 400 | 203 | 63K5 · | 8 | : | 12 | | NATIONAL COUNCIL ON DISABILITY | 3,426 | 3,113 | 3,113 | 3,113 | 3,113 | .313 | : | ; | a | | NATIONAL LABOR RELATIONS BOARD | 251,507 | 256,238 | 257,488 | 256,988 | 256,988 | +5,481 | 905 | : | a | | NATIONAL MEDIATION BOARD | 11,596 | 12.242 | 12,992 | 12,992 | 12.992 | +1,396 | : | : | c | | OCCUPATIONAL SAFETY AND HEALTH REVIEW COMMISSION | 10,471 | 10,696 | 10,696 | 10.696 | 10,696 | +522 | : | * * | 6 | | RAILROAD RETIREMENT BOARD | | | | | | | | | | | Dual Benefits Payments Account | 88,000 | 79,000 | 79,000 | 79.000 | 79,000 | 900.8 | ; | ; | a | | Less Income Tax Receipts on Dual Benefits | .6,000 | -6.000 | .6.000 | .6.000 | •6.000 | : | : | ; | o | | Subtotal, Dual Benefits | 82.000 | 73,000 | 73.000 | 73,000 | 73,000 | 000'6 | | | | | Federal Payment to the RR Retirement Account | 150 | 150 | 150 | 150 | 35 | : | ; | : | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | Comparable House Senate | FY 2008
Senate | , | |---|-----------------------|--------------------|-------------|-------------|-------------|-----------------------|-------------------------|-------------------|----| | Limitation on Administration | 103,694 | 103,518 | 103,694 | 103,694 | 103,694 | | į | I | ۲ | | Inspector General | 7,173 | 7,606 | 7,606 | 8,000 | 7,803 | +630 | +197 | -197 TF | u. | | SOCIAL SECURITY ADMINISTRATION | | | | | | | | | | | Payments to Social Security Trust Funds | 20,470 | 28,140 | 28,140 | 28.140 | 26,140 | 47,670 | : | ; | | | SUPPLEHENTAL SECURITY INCOME | | | | | | | | | | | Federal benefit payments | 37,204,000 | 40,675,000 | 40,675,000 | 40,675,000 | 40,675,000 | +3,471,000 | ; | | | | Beneficiary services | ; | 36,000 | 36,000 | 36,000 | 36,000 | +36,000 | ; | - | | | Research and demonstration | 27,000 | 27,000 | 27,000 | 28,000 | 27,000 | : | : | -1,000 H | | | Administration | 2,950,169 | 2,983,000 | 3,020,525 | 3,076,500 | 3,086,000 | +135,831 | +65,475 | 005.6+ | | | Subtotal, SSI program level | 40.181.169 | 43.721.000 | 43 758 525 | 43 815 500 | 43 824 000 | +1 642 811 | +65 475 | +8 500 | | | Less funds advanced in prior year | -11,110,000 | -16,810,000 | -16,810,000 | -16,810,000 | -16,810,000 | -5,700,000 | | | | | | | | | | | | | | | | Subtotal, regular SSI current year | 29,071,169 | 26,911,000 | 26,948,525 | 27,005,500 | 27,014,000 | -2,057,169 | +65,475 | +8,500 | | | Total, SSI, current request | 29.071.169 | 26,911,000 | 26,948,525 | 27,005,500 | 27.014,000 | -2,057,169 | +65,475 | +8,500 | | | New advance, 1st quarter, FY 2009 | 16,810,000 | 14,800,000 | 14,800,000 | 14.800,000 | 14,800,000 | -2.010.000 | ÷ | : | | | Total, SSI program | 45,881,169 | 41,711,000 | 41,748,525 | 41,805,500 | 41,814,000 | -4,067,169 | +65,475 | +8,500 | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | | | | | | | المرديدة مع | | ; | |--|-----------------------|---|-----------|---------------------------------------|---------------------------------------|-----------------------|------------------|--|----| | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | 17 2002
Fouse | FY 2008 | | | LIMITATION ON ADMINISTRATIVE EXPENSES | 6 | 7 c c c c c c c c c c c c c c c c c c c | * | , , , , , , , , , , , , , , , , , , , | , , , , , , , , , , , , , , , , , , , | | | | | | OASDI Trust Funds | 4, 598, 834 | 4,698.292 | 4,760,767 | 4,852,492 | 4,870,292 | -271,458 | +109,525 | -17,900 | ř. | | HI/SMI Trust Funds | 1,626,570 | 1,679,661 | 1,679,661 | 1,706.961 | 1,679,661 | -53,091 | : | .27,30c | r. | | Social Security Advisory Board | 2,000 | 2,000 | 2.000 | 2.000 | 2.000 | | : | : | Ŀ. | | 155 | 2,950,169 | 2,868,000 | 2.905.525 | 2,961,500 | 2,971,000 | +20,831 | *65,475 | 205 6. | a | | Subtotal, regular LAE | 9,177,573 | 9.247,953 | 9,347,953 | 9,522,953 | 9.522.953 | +345,380 | -175,000 | | | | Additional CDR Funding:
0ASD1 Trust Funds. | : | 98.000 | 98.000 | 000.86 | 98.000 | 000'96- | į | ; | ř. | | ISS | ; | 115,000 | 115,000 | 115,000 | 115,000 | +115,000 | : | 1 | p. | | Subtotal, additional CDR funding | * | 213.000 | 213,000 | 213.000 | 213.000 | -213.000 | | | | | User Fees:
SSI User Fee activities | 117.000 | 135.000 | 135,000 | 135,000 | 135,000 | -18,000 | : | : | ۵ | | SSPA User Fee Activities | 1,000 | 1.000 | 1,000 | 1,000 | 1.000 | : | : | ; | 0 | | Subtotal, User fees | 118,000 | 136,000 | 136,000 | 136,000 | 136.000 | 18,000 | | | | | Total, Limitation on Administrative Expenses | 9,295,573 | 9,596,953 | 9,696,953 | 9,871,953 | 9,871,953 +576,380 +175,000 | +576,380 | | 押 (4) 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | OFFICE OF THE INSPECTOR GENERAL Federal Funds. | 25,902 | 27,000 | 27.000 | 28,000 | 27.900 | -1,098 | ; | 8 | ۵ | | | | | | | | | | | | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | 9 4 | * | * 4: | ř. | ŧ | | | 6 | | | ŗ | _ | | | | | | |-------------------------------------|--------------|--|--|--|---------------------------------------|----------------|----------------|----------------------------|-------------|---|------------------------------------|----------------|--------------|-----------------|-----------------|-------------| | 200 | ÷ | 86 | ≎25°6. | 10. 10. 10. 10. 10. 10. 10. 10. 10. 10. | 2.000 | \$5°. | (1,500) | : | \$ | | -2,274 | -11.97 | (125 114) | : | ; | 69 6 | | FY 2007 FY 2008
Comparable House | ; | | -65,475 | * 111111111111 | -175,000 | +65.475 | (-65,475) | : | +109,525 | \$1 \$2 \$2 \$2 \$2 \$2 \$2 \$2 \$2 \$2 \$2 \$2 \$2 \$2 | -217 964 | -108,242 | (-108,242) | : | :: | -109,722 | | FY 2007
Comparable | 1,898 | -2.996 | -135,831 | 化有效的现在分词 计计划分别 化非种种异种非非种种种种的 化化物物物化物物物物化物物物物 医眼神解检验检检检检检检检检检 | -3,615,954 | 104,040,401 | (-2.030.401) | (-2.010.000) | -424,447 | 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1: 1 | -3,585,773 | .4,009,532 | (-2.019.532) | (-2,010,000) | (-20,000) | -423,759 | | Conference | 66.047 | 95,047 | -3.086.000 | ************* | 48.723,140 | 42,005,140 | (27, 205, 140) | (14, 800, 000) | 6.718.000 | | | 44,047,529 | (28,827,529) | (14,800,000) | (420,000) | 6,840,245 | | Senate | 66.047 | 96.047 | -3,076,500 | | 48,725,140 | 41,997,640 | (27,197,640) | (14,800,000) | 6,727,500 | | 50,885,500 | 44,035,558 | (28,815,558) | (14,800,000) | (420,000) | 6,849,942 | | House | 68.047 | 95.047 | -3,020,525 | *************************************** | 48,548,140 | 41,939,665 | (27, 139, 665) | (14,800,000) | 6.608.475 | | | 43,939,287 | (28,719,287) | (14,800,000) | (420,000) | 6,730,523 | | | 68,047 | 95,047 | -2,983,000 | | 48,448,140 | 41, 902, 140 | (27, 102, 140) | (14,800,000) | 6,546,000 | | 50.082,267 | 43,414,395 | (28,614,395) | (14,800,000) | : | 6,667,872 | | FY 2007
Comparable | 66.149 | 92,051 | -2,950,169 | | 52,339,094 | 46,045,541 | (29, 235, 541) | (16,810,000) | 6,293,553 | | 54,473,547 | 48,057,061 | _ | _ | | • | | | Trust Funds. | Total, Office of the Inspector General | Adjustment: Trust fund transfers
from general revenues | | Total, Social Security Administration | Federal funds. | Current year | New advances, 1st quarter, | Trust funds | | Total, Title IV, Related Agencies. | Federal Funds. | Current Year | FY 2009 Advance | FY 2010 Advance | Trust Funds | Title IV Footnotes: i/ Carryover funding available from PL 108-173 LABOR-HEALTH and HUMAN SERVICES-EDKCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | 17 2006
Pouse | * 2002
* * 2003
* * 2003 | |---|--|--|--|--|--|--------------------------|------------------|--------------------------------| | RECAP | | | | | | | | | | Mandatory, total in bill | 409,271,907 | 455,448,526 | 455,665,526 | 455,649,526 | 455,648,526 | +46,376,619 | 88724 | 8: | | Plus advances provided in prior years | 76,897,825 | 84,945,617 | 84,945,617 | 84,945,617 | 84,945,617 | -8.047,792 | : | | | Total, mandatory, current year | 401,224,115 | 455, 463, 474 | 455,680,474 | 455,664,474 | 455,663,474 | -54,439,359 | 17,000 | 1,000 | | Discretionary, total in bill Less advances for subsequent years. Plus advances provided in prior years. | 145,262,591
-19,285,301
19,285,301 | 141,710,017
-18,885,301
19,285,301 | 154,209,203
-21,276,000
19,285,301 | 152,311,485
-21,289,301
19,285,301 | 153,295,378
-21,289,000
19,285,301 | +8,032,787
-2,003,699 | .913.825 | 188 886 E | | Subtotal, Oiscretionary, current year | 145,262,591 | 142,110,017 | 152,218,504 | 150,307,485 | 151,291,679 | +6,029,088 | .926.825 | 761 786* | | Scorekeeping adjustments:
SSI User Fee Collection | .117,000 | .135,000 | .135,000 | .135,000 | -135,000 | .18,000 | : | : | | Adjustment to balance to CBO (technical) | 2,000 | ; | : | : | : | -2.000 | : | : | | Adjustment to balance to CBO's ATB pay (technical) | 6.401 | : | ; | : | : | ·6,401 | : | : | | Vaccines for children amendment | : | ; | 2,000 | ; | : | : | -2.000 | : | | Average Meekly insured Unemployment (AWIU) Conting | : | 45.000 | : | : | : | • | : | : | | Health professions student loan (rescission) | : | .100,000 | ; | : | ; | : | : | : | | Health Center Loan Guarantee Program (rescission). | 1
2
2 | .5,000 | : | : | * | : | : | : | | Social services block grant reduction (rescission) | ; | -500,000 | ; | : | , | * | : | : | | Voc rehabilitation reduction (rescission) | ; | -36,883 | : | : | ; | : | : | : | | Academic Competiveness & SMART grants (rescission) | | : | , | : | .525,000 | -525,000 | -525,000 | -525,000 | LABOR-HEALTH and HUMAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | | FY 2007
Comparable | FY 2008
Request | House | Senate | Conference | FY 2007
Comparable | FY 2007 FY 2008 FY 2008 Comparable House Senate | 5005
Security | |---|-----------------------|--------------------|----------|-----------|------------|-----------------------|--|------------------| | Pell grants | * * | *
• | : | • | \$25,000 | -525,000 | +525,000 | -525,000 | | Excess H-18 Fee Revenue (rescission) | : | -50,000 | .70,000 | . 70, 900 | -102,000 | .102.000 | .32,000 | -32,000 | | National skills standards board (rescission) | : | 77 | 74. | 77 | .44 | 7 | : | : | | TES prior year balances (rescission) | : | -335.000 | .335,000 | : | -245,000 | -245,000 | 8. | -245,000 | | Department of Labor (P.L. 110-28) (Rescission of emergency funds) | -8,594 | ; | : | ; | ; | +8,594 | ; | i | | EFAST2 filling system (DOL) (P.L. 110-28) | : | 1,000 | 1.000 | 1,000 | 1,000 | 1,83 | : | : | | Domestic nursing enhancement account | : | : | ; | -8,000 | ; | ; | : | e | | 2006 Bulk monovalent annual flu vaccine purchase (rescission) | -29,680 | .29,680 | ; | : | : | -29,680 | | : | | Medicare eligible accruals (permanent, indefinite) | 36,288 | 37,365 | 37,365 | 37,365 | 37,365 | +1,077 | : | : | | CHS Survey and Certification User Fee | : | -35,000 | : | -35,000 | , | : | : | -38,000 | | CPB (FY 2008 Rescission) | : | -50,000 | ; | : | : | ÷ | : | • | | Across the board travel expenses reduction | * | : | ; | -12,500 | : | : | : | 12,500 | | Across the board consulting services reduction | | : | : | .19,000 | ; | : | : | 200.61- | | Physician quality incentive payment reduction | ; | ; | ; | .150,000 | -150,000 | 156,000 | 300,000 | : | | Reallocation of FYO2 carryover from PLIO7-117(HHS) | .16,120 | ; | : | : | : | •16,120 | ; | : | | Across the board administrative expenses reduction | ; | ř
ř | ÷ | .59,300 | : | : | : | -59,300 | | Training and employment services (leg. proposal) | ,
,
, | 745,000 | : | : | ; | : | : | : | | | | | | | | | | | LABOR-HEALTH and MUNAN SERVICES-EDUCATION AND RELATED AGENCIES (Amounts in thousands) | FY 2007 FY 2008 FY 2009
Comparable Request House Senate Conference Comparable Mouse Senate | FY 2007
Comparable | FY 2008
Request | Mouse | Senate | Conference | FY 2007
Comparable | FY 2008
 | \$18-35
\$18-35 | |---|-----------------------|--------------------|---------------|--|-------------|---|--|--------------------| | State unemployment insurance and employment service operations (leg. proposal) | : | -61,000 | ; | : | : | : | * | : | | Unemployment trust fund (leg. proposal) | : | -685,000 | : | : | : | : | ; | : | | Less emergency appropriations | -519,000 | : | : | : | : | +519,000 | : | : | | Total, discretionaryAdjustment to balance with 2007 enacted | | 140,915,775 | 151,718,825 | 144.616.886 140.915,775 151.718.825 149.857.006 150.698.000
-92,138 | 150,698,000 | 144,616,886 140,915,775 151,718,825 149,857,006 150,698,000 -6,081,114 -1,020,825 -92,13892,138 | | 766 O78- | | Total, discretionary (FY 2007 enacted) | 144,524,748 | 140,915,775 | 151,718,825 | 144,524,748 140,915,775 151,718,825 149,857,006 150,698.000 | 150,696,000 | -6,173,252 | 144,524,746 140,915,775 151,718,825 149,857,006 150,698,000 +6,173,252 -1,020,825 -640,994 | | | Grand total, current year (incl FY 2007 comparable) | 545.841,001 | 596,379,249 | 607,399,299 | 605,521,480 | 606,361,474 | 545.841,001 596,379,249 607,399,299 605,521,480 606,361,474 -60,520,473 -1,037.825 | -1,037,825 | -839,994 | | Grand total, current year (incl FY 2007 enacted) | 545,748,863 | 596.379.249 | 607, 399, 299 | 605.521.480 | 606,361,474 | 545,748,863 596.379,249 607,399,299 605,521,480 606,361,474 +60,612,611 ·1.037,825 | 545,748,863 596.379,249 607,399,299 605,521,480 606,361,474 +60,612,611 1.037,825 +839,994 | 199,994
1 | #### CONFERENCE TOTAL—WITH COMPARISONS The total new budget (obligational) authority for the fiscal year 2008 recommended by the Committee of Conference, with comparisons to the fiscal year 2007 amount, the 2008 budget estimates, and the House and Senate bills for 2008 follow: #### [In thousands of dollars] | New budget (obligational) authority, fiscal year 2007 | \$554,534,498 | |--|---------------| | Budget estimates of new (obligational) authority, fiscal year 2008 | 597,158,543 | | House bill, fiscal year 2008 | 609,874,729 | | Senate bill, fiscal year 2008 | 607,961,011 | | Conference agreement, fiscal year 2008 | 608,943,904 | | Conference agreement compared with: | | | New budget (obligational) authority, fiscal year 2007 | +54,409,406 | | Budget estimates of new (obligational) authority, fiscal year | | | 2008 | +11,785,361 | | House bill, fiscal year 2008 | -930,825 | | Senate bill, fiscal year 2008 | +982,893 | # DIVISION B—MILITARY CONSTRUCTION AND VETERANS AFFAIRS AND RELATED AGENCIES APPROPRIATIONS ACT, 2008 This joint statement describes the effect of the conference agreement relative to the versions of the Military Construction and Veterans Affairs and Related Agencies Appropriations Act (H.R. 2642) as passed by the House of Representatives and the Senate. References to amounts or language proposed by the House of Representatives or the Senate refer to amounts and language in the House or Senate passed versions of H.R. 2642 or in the accompanying committee reports (House Report 110–186 and Senate Report 110–85). The Senate amendment to the text deleted the entire House bill after the enacting clause and inserted the Senate bill. The conference agreement includes a revised bill. Matters Addressed by Only One Committee.—The language and allocations set forth in House Report 110–186 and Senate Report 110–85 should be complied with unless specifically addressed to the contrary in the conference report and statement of the managers. Report language included by the House, which is not changed by the report of the Senate or the conference, and Senate report language, which is not changed by the conference is approved by the committee of conference. The statement of the managers, while repeating some report language for emphasis, does not intend to negate the language referred to above unless expressly provided herein. In cases where the House or the Senate have directed the submission of a report, such report is to be submitted to both Houses of Congress. #### TITLE I #### DEPARTMENT OF DEFENSE #### ITEMS OF GENERAL INTEREST "Grow the Force".—The conferees note that the President, in the fiscal year 2008 budget submission to Congress, did
not identify individual projects associated with the Administration's \$2,820,898,000 "Grow the Force" initiative, instead requesting lump sum funding for the initiative. Detailed information on individual projects was not provided by the Army and Marine Corps until weeks after the budget submission. The conferees provide full funding for this initiative, by project, and have identified the "Grow the Force" projects in the table at the back of the statement of the managers. The conferees remind the Department that the "Grow the Force" projects for which the President requested lump sum funding are part of the regular military construction program and are therefore subject to the same notification and reprogramming requirements that apply to all military construction appropriations. Construction Inflation.—The conferees are concerned by the continuing impact of high inflation rates for construction material prices and labor costs. These high rates have made it increasingly difficult for the services and Defense agencies to execute their military construction and family housing construction programs in a timely manner without scope reductions, project cancellations, and reprogramming requests. Given the enormous volume of construction to be completed over the next five years due to BRAC, global rebasing, end-strength increases for the Army and Marine Corps, and numerous smaller initiatives, realistic budgeting for construction inflation is necessary if the quality of life and quality of service for military personnel and their families are to be maintained at a high level. The conferees are dismayed by the failure of the Office of Management and Budget and the Department of Defense to incorporate realistic inflation estimates in the budget submissions, even though the consequences of this failure are predictable. The conferees support and encourage current efforts to more accurately account for regional variations in construction inflation; however, the conferees also believe that such efforts will be of limited value if the overall inflation figure used by the Administration to build the military construction program is unrealistically low. The conferees direct the Department of Defense to report to the Committees on Appropriations of both Houses of Congress on the baseline construction inflation rate incorporated in the fiscal year 2009 military construction and family housing budget request, as well as a justification for that rate, no later than seven days following the submission of that request to Congress. Integrated Construction Plans for the "Grow the Force," Global Basing, and Base Realignment and Closure Initiatives.—The conferees remain concerned about the ability of the Department of Defense to effectively coordinate and integrate the significant construction demands of the "Grow the Force" initiative with the equally daunting construction programs associated with the Department's global rebasing plan and the 2005 Base Realignment and Closure program, particularly within the short timeframe allotted for the completion of each of these initiatives. The conferees agree that the Secretary of Defense shall submit a separate report to the Committees on Appropriations of both Houses of Congress by January 31, 2008, identifying the installations at which there is any overlap of military construction and/or family housing construction among any or all of the three initiatives. In addition to a detailed list of the projects by installation, the report should include the projected timeline for completing each of the identified projects and the projected timeline for the movement of military personnel associated with the initiatives into the affected installations Government Accountability Office (GAO) Review of Global Defense Posture Report.—The conferees agree that the GAO review of the status of the Defense Department's Global Defense Posture should be submitted to the Committees on Appropriations of both Houses of Congress no later than April 15, 2008. Failure to Comply With Report Deadlines.—The conferees note the Department of Defense's failure to comply with deadlines for several reports directed by the Committees on Appropriations of both Houses of Congress. These deadlines have passed without the reports being delivered, or even notice from the Department as to why it has been unable to meet the deadlines. Some of these reports are merely collections of data that are readily available. The conferees find this delay unacceptable. These reports are directed to ensure proper congressional oversight and to inform congressional decisions on the Department's budget requests. The conferees direct the Department to submit all reports directed by House Report 110-186 and Senate Report 110-85 that are currently overdue, or an explanation of why these reports have not been delivered along with the expected date of delivery, no later than seven days after the enactment of this Act. The conferees direct the Department and the services to meet future reporting deadlines. If future deadlines are not met, the Department or service shall submit an explanation for the failure to deliver and the expected date of delivery no later than seven days after the deadline. Incrementally Funded Projects.—The conferees note that the Administration requested several large military construction projects that can be incrementally funded, but were instead submitted as large single-year requests, in accordance with a directive from the Office of Management and Budget to the Department of Defense to severely restrict the use of incremental funding for military construction. The Committees on Appropriations of both Houses of Congress have previously notified the Administration that they reserve the prerogative to provide incremental funding where appropriate, in accordance with authorizing legislation. The conferees continue to believe that military construction projects should be fully funded or separated into stand-alone phases when practical. In some cases, however, incremental funding makes fiscal and programmatic sense. The conferees have therefore agreed that the following projects will be incrementally funded: Fuel Storage Facilities, Point Loma, California; Southern Command Head-quarters, Miami, Florida; Submarine Drive-in Magnetic Silencing Facility, Pearl Harbor, Hawaii; SOF Operations Facility, Dam Neck Annex, Virginia; Kilo Wharf, Naval Base Guam; and Brigade Operations Support Facility and Brigade Barracks/Community Facility, Guam Master Plan.—The conferees agree that the massive construction program planned to expand the presence of the U.S. military on Guam presents a major challenge to the Department of Defense, and requires a well-planned execution strategy. However, the conferees are concerned that the Senate provision requiring the Secretary of Defense to submit a master plan for Guam by December 29, 2007, does not give the Department adequate time to complete the plan, particularly in view of the ongoing environmental assessments being conducted on Guam. The conferees do not concur with the Senate position and instead direct the Secretary of Defense to submit to the Committees on Appropriations of both Houses of Congress no later than September 15, 2008, a report on the Department's planning efforts for Guam. The report should identify in detail the size and makeup of the U.S. military forces to be located on Guam, the number of dependents expected to accompany those forces, and the infrastructure required to support the troops and their families. The report should also outline the Department's plan to accomplish the projected level of construction associated with the build-up, within the constrained construction capacity of Guam, and the infrastructure required to support the anticipated increase in the construction workforce. The Department is further directed to provide an updated funding plan for both the military and family housing construction, and the associated Defense education and Defense logistics infrastructure needed, and a status report on the availability and funding mechanism of the \$6.1 billion that the Government of Japan has agreed to contribute. # MILITARY CONSTRUCTION, ARMY #### (INCLUDING RESCISSION OF FUNDS) The conference agreement appropriates \$3,950,383,000 for Military Construction, Army, instead of \$4,070,959,000 as proposed by the House and \$3,928,149,000 as proposed by the Senate. Within this amount, the conference agreement provides \$321,983,000 for study, planning, design, architect and engineer services, and host nation support instead of \$481,468,000 as proposed by the House and \$317,149,000 as proposed by the Senate. The conference agreement rescinds \$8,690,000 from funds previously appropriated to this account due to bid savings as follows: | Public Law/location | Project title | Conference
agreement | |--------------------------------------|--|-------------------------| | PL 110-5 (FY 2007):
TX: Fort Hood | Combined Arms Collective Training Facility | - 8,690,000 | | Total | | - 8,690,000 | Aviation Maintenance Hangar, Phase I, Fort Rucker, Alabama.—Of the funds provided for planning and design in this account, the conferees direct that \$1,513,000 be made available for the design of this facility. Chapel Center, Fort Campbell, Kentucky.—Of the funds provided for planning and design in this account, the conferees direct that \$450,000 be made available for the design of this facility. Component Rebuild Shop, Anniston Depot, Alabama.—Of the funds provided for planning and design in this account, the conferees direct that \$800,000 be made available for the design of this facility. Emergency Services Center, Fort Belvoir, Virginia.—Of the funds provided for planning and design in this account, the con- ferees direct that \$288,000 be made available for the design of this facility. Medical Parking Garage, Fort Bliss, Texas.—Of
the funds provided for planning and design in this account, the conferees direct that \$1,000,000 be made available for the design of this facility. Regional Training Institute, Fort Leonard Wood, Missouri.—Of the funds provided for planning and design in this account, the conferees direct that \$500,000 be made available for the design of this facility. Sapper Leader Course General Instruction Building, Fort Leonard Wood, Missouri.—Of the funds provided for planning and design in this account, the conferees direct that \$360,000 be made available for the design of this facility. Training Support Center, Phase I, Fort Eustis, Virginia.—Of the funds provided for planning and design in this account, the conferees direct that \$594,000 be made available for the design of this facility. # MILITARY CONSTRUCTION, NAVY AND MARINE CORPS #### (INCLUDING RESCISSIONS OF FUNDS) The conference agreement appropriates \$2,220,784,000 for Military Construction, Navy and Marine Corps, instead of \$2,125,138,000 as proposed by the House and \$2,168,315,000 as proposed by the Senate. Within this amount, the conference agreement provides \$113,017,000 for study, planning, design, architect and engineer services instead of \$110,167,000 as proposed by the House and \$115,258,000 as proposed by the Senate. The conference agreement rescinds \$10,557,000 from funds previously appropriated to this account due to bid savings and unexecuted construction as follows: | Public Law/location | Project title | Conference agreement | |---|-----------------------------|----------------------| | PL 108–132 (FY 2004): | | | | AL: Barin OLF | Clear Zone Land Acquisition | -2,420,000 | | NC: Camp Lejeune | Consolidated Armories | -3,442,000 | | Subtotal, PL 108–132PL 108–324 (FY 2005): | | - 5,862,000 | | NC: Washington CountyPL 110–5 (FY 2007): | Outlying Landing Field | -2,069,000 | | NC: Washington County | Outlying Landing Field | - 2,626,000 | | Total | | - 10,557,000 | Bachelor Quarters Addition, Naval Station Newport, Rhode Island.—Of the funds provided for planning and design in this account, the conferees direct that \$750,000 be made available for the design of this facility. design of this facility. Dry Dock #3 Waterfront Support Facility, Portsmouth NSY, Maine.—Of the funds provided for planning and design in this account, the conferees direct that \$1,200,000 be made available for the design of this facility. Fitness Center, Naval Station Newport, Rhode Island.—Of the funds provided for planning and design in this account, the con- ferees direct that \$900,000 be made available for the design of this facility. # MILITARY CONSTRUCTION, AIR FORCE # (INCLUDING RESCISSIONS OF FUNDS) The conference agreement appropriates \$1,159,747,000 for Military Construction, Air Force, instead of \$927,428,000 as proposed by the House and \$1,048,518,000 as proposed by the Senate. Within this amount, the conference agreement provides \$43,721,000 for study, planning, design, architect and engineer services instead of \$51,587,000 as proposed by the House and \$64,958,000 as proposed by the Senate. The conference agreement rescinds \$10,470,000 from funds previously appropriated to this account due to bid savings as follows: | Public Law/location | Project title | Conference
agreement | |---|--------------------------|-------------------------| | PL 108–324 (FY 2005):
Greenland Thule AB | Dormitory | - 5,319,000 | | PL 110-5 (FY 2007):
VA: Langley AFB | DCGS Operations Facility | - 5,151,000 | | Total | | - 10,470,000 | Joint Security Forces Building, Lackland AFB, Texas.—Of the funds provided for planning and design in this account, the conferees direct that \$900,000 be made available for the design of this facility Logistics Readiness Center, 366th Wing, Mountain Home AFB, Idaho.—Of the funds provided for planning and design in this account, the conferees direct that \$1,593,000 be made available for the design of this facility. Multi-Purpose Education Facility, Little Rock AFB, Arkansas.—Of the funds provided for planning and design in this account, the conferees direct that \$882,000 be made available for the design of this facility. Runway Paving, Dyess AFB, Texas.—Of the funds provided for planning and design in this account, the conferees direct that \$1,710,000 be made available for the design of this facility. Security Forces Operations Building, Wright-Patterson AFB, Ohio.—Of the funds provided for planning and design in this account, the conferees direct that \$640,000 be made available for the design of this facility. Taxiway, Randolph AFB, Texas.—Of the funds provided for planning and design in this account, the conferees direct that \$554,000 be made available for the design of this facility. #### MILITARY CONSTRUCTION, DEFENSE-WIDE #### (INCLUDING RESCISSION AND TRANSFER OF FUNDS) The conference agreement appropriates \$1,609,596,000 for Military Construction, Defense-Wide, instead of \$1,806,928,000 as proposed by the House and \$1,758,755,000 as proposed by the Senate. Within this amount, the conference agreement provides \$155,569,000 for study, planning, design, architect and engineer services instead of \$154,728,000 as proposed by both the House and the Senate. The conference agreement provides \$70,000,000 for the Energy Conservation Investment Program as proposed by the House, instead of \$85,000,000 as proposed by the Senate. The agreement also provides \$5,000,000 for contingency construction, instead of \$10,000,000 as proposed by both the House and the Senate. The conference agreement rescinds \$10,192,000 from funds previously appropriated to this account as follows: | Public Law/location | Project title | Conference
agreement | |-------------------------------------|--|----------------------------| | PL 110–5 (FY 2007): Kwajalein Atoll | Launch Control Facility Upgrades
Contingency Construction | - 7,592,000
- 2,600,000 | | Total | | - 10,192,000 | Of the funds rescinded from Public Law 110–5, the conference agreement rescinds \$7,592,000 from a Missile Defense Agency (MDA) project on Kwajalein Atoll and directs MDA to fund this project using its research, development, testing and evaluation construction authority. The conference agreement also rescinds \$2,600,000 from contingency construction in Public Law 110–5. The fiscal year 2007 National Defense Authorization Act authorized a project to replace a fuel truck loading facility on Wake Island. The Department of Defense opted not to execute this project, shifting the funds to the contingency construction sub-account. A cancellation notice for the Wake Island project was not submitted until October 16, 2007 even though Pacific Air Forces had decided to place the island in caretaker status in March 2007. The conferees remind the Department that timely notification of project cancellations is mandatory in accordance with 10 U.S.C. 2853. SOF C-130 Fuel Cell and Corrosion Control Hangars, Cannon AFB, New Mexico.—Of the funds provided for planning and design in this account, the conferees direct that \$855,000 be made avail- able for the design of this facility. SOF CV-22 Simulator Facility, Cannon AFB, New Mexico.—Of the funds provided for planning and design in this account, the conferees direct that \$711,000 be made available for the design of this facility. Wilford Hall Medical Center, Ambulatory Care Center, Lackland AFB, Texas.—Of the funds provided for planning and design in this account, the conferees direct that \$130,000 be made available for the design of this facility. # MILITARY CONSTRUCTION, ARMY NATIONAL GUARD The conference agreement appropriates \$536,656,000 for Military Construction, Army National Guard, instead of \$439,291,000 as proposed by the House and \$478,836,000 as proposed by the Senate. Add/Alter Readiness Center, Hamilton, Alabama.—Of the funds provided for planning and design in this account, the con- ferees direct that \$1,164,000 be made available for the design of this facility. Armed Forces Reserve Center/Security Forces Facility, Klamath Falls, Oregon.—Of the funds provided for planning and design in this account, the conferees direct that \$1,452,000 be made available for the design of this facility. Combined Support Maintenance Facility, Camp Smith, New York.—Of the funds provided for planning and design in this account, the conferees direct that \$2,727,000 be made available for the design of this facility. the design of this facility. Combined Support Maintenance Shop, Camp Lincoln, Illinois.—Of the funds provided for planning and design in this account, the conferees direct that \$666,000 be made available for the design of this facility. Field Maintenance Shop, Arden Hills, Minnesota.—Of the funds provided for planning and design in this account, the conferees direct that \$1,366,000 be made available for the design of this facility. Joint Forces Headquarters, New Castle County Air National Guard Base, Delaware.—Of the funds provided for planning and design in this account, the conferees direct that \$1,020,000 be made available for the design of this facility. Joint Forces Headquarters and Emergency Operations Center, Arden Hills Army Training Site, Minnesota.—Of the funds provided for planning and design in this account, the conferees direct that \$3,536,000 be made available for the design of this facility. Readiness Center, Cabot, Arkansas.—Of the funds provided for planning and design in this account, the conferees direct that \$840,000 be made available for the design of this facility. Readiness Center, Dundalk, Maryland.—Of the funds provided for planning and design in this account, the conferees direct that \$829,000 be made available for the design of this facility. Readiness Center, Ethan Allen Range, Vermont.—Of the funds provided for planning and design in this
account, the conferees direct that \$792,000 be made available for the design of this facility. Readiness Center, Miles City, Montana.—Of the funds provided for planning and design in this account, the conferees direct that \$906,000 be made available for the design of this facility. Readiness Center, Tacoma, Washington.—Of the funds provided for planning and design in this account, the conferees direct that \$152,000 be made available for the design of this facility. Readiness Center, The Dalles, Oregon.—Of the funds provided for planning and design in this account, the conferees direct that \$960,000 be made available for the design of this facility. Readiness Center, Tullahoma, Tennessee.—Of the funds provided for planning and design in this account, the conferees direct that \$264,000 be made available for the design of this facility. Readiness Center Rehabilitation, Wilkes-Barre, Pennsylvania.—Of the funds provided for planning and design in this account, the conferees direct that \$263,000 be made available for the design of this facility. Training Facility, Phase V, Camp Gruber, Oklahoma.—Of the funds provided for planning and design in this account, the con- ferees direct that \$2,705,000 be made available for the design of this facility. United States Property and Fiscal Office, North Kingstown, Rhode Island.—Of the funds provided for planning and design in this account, the conferees direct that \$810,000 be made available for the design of this facility. # MILITARY CONSTRUCTION, AIR NATIONAL GUARD The conference agreement appropriates \$287,537,000 for Military Construction, Air National Guard, instead of \$95,517,000 as proposed by the House and \$228,995,000 as proposed by the Senate. Replace Squadron Operations and Relocate Security Perimeter, McGhee Tyson Airport, Tennessee.—Of the funds provided for planning and design in this account, the conferees direct that \$1,120,000 be made available for the design of this facility. # MILITARY CONSTRUCTION, ARMY RESERVE The conference agreement appropriates \$148,133,000 for Military Construction, Army Reserve, instead of \$154,684,000 as proposed by the House and \$138,424,000 as proposed by the Senate. Army Reserve Center, Letterkenny Army Depot, Pennsylvania.—Of the funds provided for planning and design in this ac- count, the conferees direct that \$675,000 be made available for the design of this facility. Tactical Training Base, Phase I, Fort Dix, New Jersey.—Of the funds provided for planning and design in this account, the conferees direct that \$531,000 be made available for the design of this facility. # MILITARY CONSTRUCTION, NAVY RESERVE The conference agreement appropriates \$64,430,000 for Military Construction, Navy Reserve, instead of \$69,150,000 as proposed by the House and \$59,150,000 as proposed by the Senate. Marine Corps Reserve Center, Windy Hill, Georgia.—Of the funds provided for planning and design in this account, the conferees direct that \$310,000 be made available for the design of this facility. # MILITARY CONSTRUCTION, AIR FORCE RESERVE #### (INCLUDING RESCISSION OF FUNDS) The conference agreement appropriates \$28,359,000 for Military Construction, Air Force Reserve, instead of \$39,628,000 as proposed by the House and \$27,559,000 as proposed by the Senate. The conference agreement rescinds \$3,069,000 from funds previously appropriated to this account due to a cancelled project as follows: | Public Law/location | Project title | Conference
agreement | |--|---------------------------------------|-------------------------| | PL 109–114 (FY 2006):
AK: Elmendorf AFB | C-17 Convert Hangar for AFRC Group HQ | - 3,069,000 | | Public Law/location | Project title | Conference
agreement | |---------------------|---------------|-------------------------| | Total | | -3,069,000 | Joint Deployment Processing Facility, March ARB, California.—Of the funds provided for planning and design in this account, the conferees direct that \$972,000 be made available for the design of this facility. Visiting Quarters, Phase I, Pittsburgh Air Reserve Station, Coraopolis, Pennsylvania.—Of the funds provided for planning and design in this account, the conferees direct that \$828,000 be made available for the design of this facility. # NORTH ATLANTIC TREATY ORGANIZATION SECURITY INVESTMENT PROGRAM The conference agreement appropriates \$201,400,000 for the North Atlantic Treaty Organization Security Investment Program as proposed by both the House and the Senate. Missile Defense.—The conferees do not agree to a Senate provision requiring prior approval from the Committees on Appropriations of both Houses of Congress before NATO Security Investment Program (NSIP) funds can be obligated for the construction of missile defense facilities in Poland or the Czech Republic. Instead, the conferees require that the Committees on Appropriations of both Houses of Congress be notified in writing 21 days in advance of the obligation or expenditure of NSIP funds for missile defense studies, planning and design, or other activities related to the construction of missile defense facilities in Poland or the Czech Republic. #### Family Housing Overview Incorporation of Additional Information Into Semi-Annual Reports on Family Housing Privatization.—The conferees direct the Department of Defense to include data on the maintenance of family housing units and the contributions of housing privatization entities to the recapitalization accounts of each ongoing family housing privatization project in each future semi-annual progress report on the privatization program. Transfer of Funds Between Family Housing Construction and Operation and Maintenance Sub-Accounts.—The conferees direct the services and Defense agencies to notify the Committees on Appropriations of both Houses of Congress within 30 days of a transfer of funds between sub-accounts within the family housing construction and family housing operation and maintenance accounts, if such transfer is in excess of 10 percent of the funds appropriated to the sub-account to which the funds are being transferred. Notifications to the Committees shall indicate the sub-accounts and amounts that are being used to source the transfer. # Family Housing Construction, Army # (INCLUDING RESCISSION OF FUNDS) The conference agreement appropriates \$424,400,000 for Family Housing Construction, Army, instead of \$419,400,000 as pro- posed by both the House and the Senate. The conference agreement rescinds \$4,559,000 from funds previously appropriated to this account due to cancelled or reduced projects as follows: | Public law/location | Project title | Conference agreement | |---|--------------------------|--------------------------| | PL 110-5 (FY 2007): AR: Pine Bluff AR: Pine Bluff | Replacement Construction | - 500,000
- 4,059,000 | | Total | | - 4,559,000 | # FAMILY HOUSING OPERATION AND MAINTENANCE, ARMY The conference agreement appropriates \$731,920,000 for Family Housing Operation and Maintenance, Army, instead of \$742,920,000 as proposed by both the House and the Senate. # Family Housing Construction, Navy and Marine Corps The conference agreement appropriates \$293,129,000 for Family Housing Construction, Navy and Marine Corps, instead of \$298,329,000 as proposed by the House and \$288,329,000 as proposed by the Senate. # Family Housing Operation and Maintenance, Navy and Marine Corps The conference agreement appropriates \$371,404,000 for Family Housing Operation and Maintenance, Navy and Marine Corps as proposed by both the House and the Senate. # FAMILY HOUSING CONSTRUCTION, AIR FORCE #### (INCLUDING RESCISSION OF FUNDS) The conference agreement appropriates \$327,747,000 for Family Housing Construction, Air Force, instead of \$362,747,000 as proposed by both the House and the Senate. The conference agreement includes a general rescission of \$15,000,000 from funds provided to this account by Public Law 108–132, due to savings generated by privatization. # Family Housing Operation and Maintenance, Air Force The conference agreement appropriates \$688,335,000 for Family Housing Operation and Maintenance, Air Force as proposed by both the House and the Senate. # FAMILY HOUSING OPERATION AND MAINTENANCE, DEFENSE-WIDE The conference agreement appropriates \$48,848,000 for Family Housing Operation and Maintenance, Defense-Wide as proposed by both the House and the Senate. DEPARTMENT OF DEFENSE FAMILY HOUSING IMPROVEMENT FUND The conference agreement appropriates \$500,000 for the Department of Defense Family Housing Improvement Fund as proposed by both the House and the Senate. CHEMICAL DEMILITARIZATION CONSTRUCTION, DEFENSE-WIDE The conference agreement appropriates \$104,176,000 for Chemical Demilitarization Construction, Defense-Wide as proposed by the Senate, instead of \$86,176,000 as proposed by the House. # DEPARTMENT OF DEFENSE BASE CLOSURE ACCOUNT 1990 The conference agreement appropriates \$295,689,000 for the Department of Defense Base Closure Account 1990, instead of \$270,689,000 as proposed by the House and \$320,689,000 as proposed by the Senate. The agreement includes an increase of \$75,000,000 above the budget request, of which \$25,000,000 is provided for the Army and \$50,000,000 is provided for the Navy. The conferees direct the Army and Navy to submit an expenditure plan for the additional funds provided no later than 30 days following the enactment of this Act. The conferees further direct the services to notify the Committees on Appropriations of both Houses of Congress 14 days prior to obligating an amount for a site or closure package that exceeds or reduces the amount identified for that site or closure package in the fiscal year 2008 budget submission (plus additional funds as identified by the expenditure plan) by 20 percent or \$2,000,000, whichever is less. This direction shall not
apply to sites or closure packages for which the requested amount is less than \$5,000,000. # DEPARTMENT OF DEFENSE BASE CLOSURE ACCOUNT 2005 The conference agreement appropriates \$8,040,401,000 for the Department of Defense Base Closure Account 2005, instead of \$8,174,315,000 as proposed by both the House and the Senate. The decrease from the request is a general reduction. The funds requested for this account, which are appropriated by lump sum, are allocated among 189 BRAC projects earmarked for funding by the President for fiscal year 2008. The requested projects and related planning and design total \$6,419,748,000. Additional funding provided in this account is for environmental, operations and maintenance, personnel, and related programs associated with the BRAC process. A detailed listing of the individual projects earmarked for funding by the President is provided in Senate report 110–85, and a list of the President's earmarks by BRAC closure package is provided in House report 110–186. The conferees note that it is the practice of the Committees to not add congressional earmarks for BRAC construction because of the complicated and inter-related nature of the BRAC construction program. The conferees reaffirm this policy, and have included no congressionally directed earmarks in the BRAC 2005 account. #### ADMINISTRATIVE PROVISIONS The conference agreement includes section 101 as proposed by both the House and the Senate limiting the use of funds under a cost-plus-a-fixed-fee contract. The conference agreement includes section 102 as proposed by both the House and the Senate allowing the use of construction funds in this title for hire of passenger motor vehicles. The conference agreement includes section 103 as proposed by both the House and the Senate allowing the use of construction funds in this title for advances to the Federal Highway Administration for the construction of access roads. The conference agreement includes section 104 as proposed by both the House and the Senate prohibiting construction of new bases in the United States without a specific appropriation. The conference agreement includes section 105 as proposed by both the House and the Senate limiting the use of funds for the purchase of land or land easements that exceed 100 percent of the The conference agreement includes section 106 as proposed by both the House and the Senate prohibiting the use of funds, except funds appropriated in this title for that purpose, for family hous- The conference agreement includes section 107 as proposed by both the House and the Senate limiting the use of minor construction funds to transfer or relocate activities. The conference agreement includes section 108 as proposed by both the House and the Senate prohibiting the procurement of steel unless American producers, fabricators, and manufacturers have been allowed to compete. The conference agreement includes section 109 as proposed by both the House and the Senate prohibiting the use of construction and family housing funds available to pay real property taxes in any foreign nation. The conference agreement includes section 110 as proposed by both the House and the Senate prohibiting the use of funds to initiate a new installation overseas without prior notification. The conference agreement includes section 111 as proposed by the House establishing a preference for American architectural and engineering services for overseas projects. The Senate bill included a similar provision, but exempted countries that have increased their defense spending by at least three percent in calendar year 2005. The conference agreement includes section 112 as proposed by both the House and the Senate establishing a preference for American contractors in certain locations. The conference agreement includes section 113 as proposed by the House requiring congressional notification of military exercises where construction costs exceed \$100,000. The Senate bill included a similar provision, but increased the threshold to \$750,000. The conference agreement includes section 114 as proposed by both the House and the Senate limiting obligations in the last two months of the fiscal year. The conference agreement includes section 115 as proposed by both the House and the Senate allowing funds appropriated in prior years for new projects authorized during the current session of Congress. The conference agreement includes section 116 as proposed by both the House and the Senate allowing the use of lapsed or expired funds to pay the cost of supervision for any project being completed with lapsed funds. The conference agreement includes section 117 as proposed by both the House and the Senate allowing military construction funds to be available for five years. The conference agreement modifies section 118 requiring an annual report on actions taken to encourage other nations to assume a greater share of the common defense burden to include a classified report option, if necessary. The conference agreement includes section 119 as proposed by both the House and the Senate allowing the transfer of proceeds between BRAC accounts. The conference agreement includes section 120 as proposed by both the House and the Senate allowing the transfer of funds from Family Housing Construction accounts to the Family Housing Improvement Fund. The conference agreement includes section 121 as proposed by both the House and the Senate requiring congressional notification prior to issuing a solicitation for a contract with the private sector for family housing. The conference agreement includes section 122 as proposed by both the House and the Senate allowing transfers to the Homeowners Assistance Fund. The conference agreement includes section 123 as proposed by the House limiting the source of operation and maintenance funds for flag and general officer quarters. The Senate bill included a similar provision, but also allowed the use of gift funds. The conference agreement includes section 124 as proposed by the House to require the Department of Defense to respond to a question or inquiry, in writing, within 21 days of the request. The Senate bill contained no similar provision. The conference agreement includes section 125 as proposed by both the House and the Senate extending the availability of funds in the Ford Island Improvement Fund. The conference agreement includes section 126 as proposed by both the House and the Senate placing limitations on the expenditure of funds for projects impacted by BRAC 2005. The conference agreement includes section 127 as proposed by the House allowing the transfer of expired funds to the Foreign Currency Fluctuation, Construction, Defense account. The Senate bill contained no similar provision. The conference agreement includes section 128 as proposed by the House prohibiting the use of funds for any activity related to the construction of an Outlying Landing Field in Washington County, North Carolina. The Senate bill contained no similar provision. The conference agreement does not include a provision as proposed by the House (Sec. 121) limiting the obligation of funds for Partnership for Peace programs. The Senate bill contained no simi- lar provision. The conference agreement does not include a provision as proposed by the Senate (Sec. 126) related to reprogramming and notification requirements of "Grow the Force" projects. The House bill contained no similar provision. The issue is addressed elsewhere in the statement of the managers. # TITLE II—DEPARTMENT OF VETERANS AFFAIRS # ITEMS OF GENERAL INTEREST Veterans Rights and Feedback.—The conferees are encouraged by the progress the Department has made in providing veterans with the opportunity to offer feedback and obtain assistance through the Internet and the use of toll-free telephone numbers. The conferees agree there are additional measures the Department should take to enhance these programs and to ensure that the Secretary, the Under Secretary for Health, the Under Secretary for Benefits, and the Office of Inspector General are kept informed of the feedback that is provided. The conference agreement includes sufficient funding to ensure the Department is able to provide a clearly marked, direct link that allows veterans to seek assistance and provide feedback on the Veterans Affairs Internet home page; provide a separate toll-free telephone number for the Veterans Health Administration and for the Veterans Benefits Administration that allows a veteran to check on his or her eligibility, seek assistance in obtaining services and/or resolving difficulties, and provide feedback; and provide the Secretary, the Under Secretary for Health, the Under Secretary for Benefits, and the Office of Inspector General with a report that informs them of the types of issues that are being addressed through these systems so that they may more easily identify evolving problems and take early corrective action. The Secretary is directed to report to the Committees on Appropriations of both Houses of Congress by February 1, 2008, on the actions that have been taken to implement this direction. Further, the Under Secretary for Health is directed to report to the Committees on Appropriations of both Houses of Congress by March 3, 2008, on the actions that have been taken to ensure that patient advocate contact information, including a telephone number, is clearly posted in all clinics, on all inpatient wards, and at the entrance of every Veterans Health Administration facility. Services for Women Veterans.—The conferees agree more can be done by the Department to refine its programs, services and outreach efforts in order to inform women veterans of their eligibility status and improve their access to services. While the conference agreement does not retain the provision proposed by the House under General Operating Expenses, the conference agreement includes sufficient funds for the operation of both the Advisory
Committee on Women Veterans and the Center for Women Veterans. Additionally, the conferees direct the Department to report to the Committees on Appropriations of both Houses of Congress by February 1, 2008, on the actions that have been taken to implement the recommendations of the Advisory Committee on Women Veterans 2006 Report. The conferees further direct the Government Accountability Office (GAO) to report to the Committees on Appropriations of both Houses of Congress by September 1, 2008, an assessment of the adequacy of mental health services provided by the Departments of Veterans Affairs to women veterans. Reprogrammings.—The conferees would like to emphasize that reprogrammings permitted by this Act are to be transmitted to Congress in a timely manner. Quarterly Financial Report.—The quarterly financial report required by this Act shall contain, at a minimum, both the planned and actual expenditure rates, unobligated balances, potential financial shortfalls, any transfers between major accounts (medical services, medical administration, and medical facilities), and status of any equipment or non-recurring maintenance funds—including whether they have been used to pay for operating expenses. In addition, the service portion of the report will contain, at a minimum, the time required for new patients to get their first appointment, the time required for established patients to get their next appointment, and the number of unique veterans and patients being served. Each report should address data for the system total and for each VISN. Further, the conferees direct that the Department include progress reports on the revision of the International Classification of Diseases—9th Revision (ICD-9) codes with respect to Traumatic Brain Injury. Contracting Out.—The conferees note that the competition requirement provided in this Act already applies to the Department of Veterans Affairs. For any function performed by more than ten employees, the Department, like other agencies covered by this competition requirement, must conduct a public-private competition, involving both a Most Efficient Organization plan and a Minimum Cost Differential, before that function can be converted to contractor performance. Unless specifically excluded, the Department of Veterans Affairs would be held to any successor public-private competition requirements included in legislation, as well as 38 U.S.C. 8110(a)(5). # VETERANS BENEFITS ADMINISTRATION #### COMPENSATION AND PENSIONS #### (INCLUDING TRANSFER OF FUNDS) The conference agreement appropriates \$41,236,322,000 for Compensation and Pensions as proposed by both the House and the Senate. Of the amount provided, not more than \$28,583,000 is to be transferred to General Operating Expenses and Medical Administration for reimbursement of necessary expenses in implementing provisions of title 38. # READJUSTMENT BENEFITS The conference agreement appropriates \$3,300,289,000 for Readjustment Benefits as proposed by both the House and the Senate. #### VETERANS INSURANCE AND INDEMNITIES The conference agreement appropriates \$41,250,000 for Veterans Insurance and Indemnities as proposed by both the House and the Senate. #### VETERANS HOUSING BENEFIT PROGRAM FUND PROGRAM ACCOUNT The conference agreement appropriates such sums as may be necessary for costs associated with direct and guaranteed loans for the Veterans Housing Benefit Program Fund Program Account as proposed by both the House and the Senate. The agreement limits obligations for direct loans to not more than \$500,000 and provides that \$154,562,000 shall be available for administrative expenses. The conference agreement does not include a transfer provision as proposed by the House. #### VOCATIONAL REHABILITATION LOANS PROGRAM ACCOUNT #### (INCLUDING TRANSFER OF FUNDS) The conference agreement appropriates \$71,000 for the cost of direct loans from the Vocational Rehabilitation Loans Program Account as proposed by both the House and the Senate, plus \$311,000 to be transferred to and merged with General Operating Expenses. The conference agreement provides for a direct loan limitation of \$3,287,000 as proposed by both the House and the Senate. ### NATIVE AMERICAN VETERAN HOUSING LOAN PROGRAM ACCOUNT The conference agreement appropriates \$628,000 for administrative expenses of the Native American Veteran Housing Loan Program Account as proposed by both the House and the Senate. The conference agreement does not include a transfer provision or loan limitation as proposed by the House. # GUARANTEED TRANSITIONAL HOUSING LOANS FOR HOMELESS VETERANS PROGRAM ACCOUNT The conference agreement provides up to \$750,000 of the funds available in General Operating Expenses and Medical Administration to carry out the Guaranteed Transitional Housing Loans for Homeless Veterans Program Account as proposed by both the House and the Senate. #### VETERANS HEALTH ADMINISTRATION Health Care Sharing Incentive Fund.—The conferees have included bill language to allow a minimum of \$15,000,000 to be transferred to the Health Care Sharing Incentive Fund to facilitate collaboration between the Departments of Defense and Veterans Affairs. The conferees agree the most important area for collaboration and investment between these departments is to ensure a seamless transition for our veterans. While the conferees do not intend to preclude the use of this fund for any joint project, the conferees strongly urge that priority for funding be given to the implementation of recommendations of the Report on the President's Commission on Care for America's Returning Wounded Warriors, July 2007. The conferees further urge the Departments of Defense and Veterans Affairs to seek every opportunity to partner to improve the continuity of care for our veterans through joint clinics; joint Centers of Excellence for Post Traumatic Stress Disorder (PTSD) and Traumatic Brain Injury (TBI); joint research and/or treatment; and the development of joint clinical practice guidelines for polytrauma injury, traumatic brain injury (to include diagnostics), blast injury, mental health/PTSD, burn, and amputee patients based on evidence-based medicine. Traumatic Brain Injury (TBI).—Current data make it difficult for the Department to provide budget information on TBI as a Select Program. The conferees are encouraged to learn the Department is working with the National Center for Health Statistics and the Department of Defense to refine current International Classification of Diseases—9th Revision (ICD—9) codes to better reflect the TBI patient population within the Departments of Defense and Veterans Affairs. The conferees direct the Department of Veterans Affairs to include an update of progress on the revision of the ICD—9 codes for TBI within the quarterly reports provided to Congress during fiscal year 2008. The conferees also direct the Department of Veterans Affairs to include TBI as a Select Program within the Medical Services account in the fiscal year 2009 budget submission and all future budget submissions thereafter. Level I Polytrauma Centers and Centers of Excellence on Mental Health and Post Traumatic Stress Disorder (PTSD).—The conferees agree that every effort must be made to ensure that the Level I polytrauma centers and the Centers of Excellence on Mental Health and PTSD are resourced to provide the very best in medical care to our veterans who have suffered multiple trauma injuries or require mental health services. The conference agreement has increased funding within the Veterans Health Administration accounts to ensure that the current Level I polytrauma centers and the Centers of Excellence on Mental Health and PTSD will be fully staffed and operational in fiscal year 2008. Credentialing and Privileging in Rural Health Care Facilities.—The conferees are concerned about potential quality of care issues that may exist in rural VA medical facilities, including the qualifications of medical professionals. The conferees direct the Government Accountability Office to assess the standards that are being followed in rural VA hospitals, including the consistency with which VA standards are being applied across urban and rural facilities. #### MEDICAL SERVICES #### (INCLUDING TRANSFER OF FUNDS) The conference agreement appropriates \$29,104,220,000 for Medical Services, instead of \$29,031,400,000 as proposed by the House and \$28,979,220,000 as proposed by the Senate. Additionally, the Senate had proposed an additional \$125,000,000 in section 230 of the administrative provisions. Of the amount provided, \$1,350,000,000 is available for obligation until September 30, 2009 as proposed by the Senate, instead of \$1,100,000,000 as proposed by the House. The conferees also agree that the Department shall spend not less than \$2,900,000,000 for specialty mental health services as proposed by the House and not less than \$130,000,000 for the homeless grants and per diem program. The conference agreement includes a net increase of \$1,936,549,000 above the budget request in order to address shortfalls anticipated in the Department's projection of health care demand and to address the Department's failure to adjust the beneficiary travel reimbursement rate despite consistently rising gasoline prices. The conference agreement includes a 5.5 percent increase for workload and a 4.45 percent increase for inflation which the conferees believe is necessary to ensure that sufficient funding is available to maintain services at their current level. The agreement also includes an additional \$125,000,000 to increase the beneficiary travel reimbursement mileage rate to 28.5 cents per mile; an additional \$70,000,000 for substance abuse services; an additional \$12,500,000 for expanded outpatient services for the blind; an additional \$15,000,000 for Vet Centers; and provides sufficient funding to allow for additional personnel for the HUD-Veterans Affairs Supportive Housing
Program to address any increase in the number of vouchers offered and directs the Department to increase the number of case workers as necessary to accommodate the increase in vouchers. Mental Health and Substance Abuse.—The conferees are concerned mental health and substance abuse services were not sufficiently addressed within the fiscal year 2008 budget submission which includes a reduction in the number of inpatient beds for psychiatric care and an anticipated increase of less than one percent for substance abuse services. The conferees believe these projections are unrealistic and have increased funding within the Medical Services account in order to increase access to substance abuse services; ensure that adequate inpatient psychiatric care is maintained; and to allow the Department to pursue all opportunities to improve access to mental health services for all veterans. To this end, the Department is directed to re-examine the policy for a reduction in psychiatric inpatient care, taking into account the needs of returning Operation Enduring Freedom and Operation Iraqi Freedom (OEF/OIF) veterans and the recommendations of OIG Report: Implementing VHA's Mental Health Strategic Plan Initiatives for Suicide Prevention, May 10, 2007, and is further directed to report to the Committees on Appropriations of both Houses of Congress by February 29, 2008, the findings of this review and what additional resources have been utilized to ensure that adequate inpatient care is available. Further, the conferees direct the Department not to reduce the number of inpatient psychiatric beds at any facility that currently has a waiting list. Additionally, the Department is directed to report to the Committees on Appropriations of both Houses of Congress by February 1, 2008, on its plan to better utilize all opportunities to improve access to mental health services for all veterans. This report should include, but not be limited to, the Department's plan to better utilize the services of the Community Mental Health Centers; implementation of peer training programs; additional fee-basis access to local mental health providers; mobile Vet Centers; and the development of Internet based services like the Network of Care for Mental Health recommended in the President's New Freedom Commission on Mental Health. HIV/AIDS Among Veterans.—The conferees concur with the Senate's recommendations on the VA health care system's HIV testing policy guidelines and direct the Department to submit a progress report to the Committees on Appropriations of both Houses of Congress by January 30, 2008. Access to Medical Care in Remote Rural Areas.—The conferees direct the Secretary of Veterans Affairs to report to the Committees on Appropriations of both Houses of Congress not later than six months after the date of the enactment of this Act, a description of: the unique challenges and costs faced by veterans in remote rural areas of contiguous and non-contiguous States when obtaining medical services from the Department of Veterans Affairs, and the need to improve access to locally administered care for veterans who reside in remote rural areas. The report should also identify the need to fund alternative sources of medical services in areas where facilities of the Department of Veterans Affairs are not accessible to veterans without leaving such areas; and in cases in which receipt of medical services by a veteran in a facility of the Department requires transportation of such veteran by air due to geographic and infrastructural constraints. The report should also contain an assessment of the potential for increasing local access to medical services for veterans in remote rural areas of contiguous and non-contiguous States through strategic partnerships with other government and local private health care providers. #### MEDICAL ADMINISTRATION The conference agreement appropriates \$3,517,000,000 for Medical Administration, instead of \$3,510,600,000 as proposed by the House and \$3,642,000,000 as proposed by the Senate. Office of Rural Health.—The conferees agree the Office of Rural Health is vital to ensuring that equal access to health care is provided to all of our returning Reserve and National Guard veterans. While the conferees do not earmark a specific amount for the office, the conferees have provided sufficient funding within Medical Administration to ensure a robust Office of Rural Health. The conferees strongly encourage the Department to make full use of this office and direct the Secretary to submit a report to the Committees on Appropriations of both Houses of Congress on the actions that have been taken to improve access to health in rural areas by February 1, 2008. ### MEDICAL FACILITIES The conference agreement appropriates \$4,100,000,000 for Medical Facilities as proposed by the House, instead of \$4,092,000,000 as proposed by the Senate. The agreement also includes language allowing \$350,000,000 of the funds to be available until September 30, 2009, as proposed by the Senate, instead of \$250,000,000 as proposed by the House. The conference agreement further specifies that \$325,000,000 for non-recurring maintenance shall be allocated in a manner not subject to the Veterans Equitable Resource Allocation model, instead of \$300,000,000 as proposed by the House and \$350,000,000 as proposed by the Senate. The conferees are in agreement that the funding provided above the budget request shall be used to address both facility condition assessment deficiencies and other essential requirements. Non-Recurring Maintenance.—The conferees remain concerned that the Department is not adequately addressing specific issues regarding obligation of non-recurring maintenance (NRM) funds raised in a May 16, 2007, GAO report. The conferees fully expect that by fiscal year 2009 the Department will be obligating not more than twenty percent of its annual allocation of NRM funds in the last two months of the fiscal year. By May 16, 2008, the Department shall submit to the Committees on Appropriations of both Houses of Congress a report outlining these management objectives and a business plan to reach that goal. Community Based Outpatient Clinics.—The conferees direct the Department to provide the Committees on Appropriations of both Houses of Congress with a report on the actual number of Community Based Outpatient Clinics (CBOC) opened in fiscal year 2007 and the planned CBOC activations in fiscal year 2008. In addition, the conferees further direct the Department to examine the need for, and report on the feasibility of and/or plans for clinics in the following locations: El Centro, California; rural Colorado; Brandon, Florida; Statesboro, Georgia; Belleville, Illinois; Moline, Illinois; Whiteside County, Illinois; Plymouth, Massachusetts; Dover-Foxcroft, Maine; Houlton, Maine; Lewiston-Auburn, Maine; Plattsburg, New York; Riverhead, New York; Southeastern Pennsylvania; Port Angeles, Washington; Wenatchee, Washington; Green Bay, Wisconsin; and Lynchburg, Virginia. # MEDICAL AND PROSTHETIC RESEARCH The conference agreement appropriates \$480,000,000 for Medical and Prosthetic Research as proposed by the House, instead of \$500,000,000 as proposed by the Senate. # NATIONAL CEMETERY ADMINISTRATION The conference agreement appropriates \$195,000,000 for the National Cemetery Administration, instead of \$170,000,000 as proposed by the House and \$217,709,000 as proposed by the Senate. Of the amount provided, \$20,000,000 is available until September 30, 2009, instead of \$7,800,000 as proposed by the House and \$25,000,000 as proposed by the Senate. The amount provided includes \$900,000 from the Information Technology Systems account which was erroneously transferred during the recent reorganization of information technology programs. The conferees have provided \$28,191,000 in additional funding for the National Cemetery Administration to correct gravesite deficiencies at VA's national cemeteries, including those identified in the 2002 Millennium Act report to Congress. These repairs include gravesite renovation projects to replace turf, repair sunken graves, and raise, realign and clean headstones. #### DEPARTMENTAL ADMINISTRATION #### GENERAL OPERATING EXPENSES The conference agreement appropriates \$1,605,000,000 for General Operating Expenses, instead of \$1,598,500,000 as proposed by the House and \$1,612,031,000 as proposed by the Senate. The conference agreement provides not less than \$1,327,001,000 for the Veterans Benefits Administration, instead of \$1,324,957,000 as proposed by the House and \$1,329,044,000 as proposed by the Senate. Of the amount provided, \$75,000,000 is available for obligation until September 30, 2009, as proposed by both the House and the Senate. The agreement also provides for a limitation on the purchase of passenger motor vehicles for use in operation by the Veterans Benefits Administration in Manila, Philippines. The conference agreement does not include language as proposed by the House, which would have provided \$2,000,000 for the Advisory Committee on Women Veterans. This issue is addressed in the Departmental overview section of this statement of the man- agers. Funding Increases.—The conferees agree to provide an increase of \$133,163,000 for General Operating Expenses when compared to the President's budget request. The conferees agree to provide \$124,219,000 for the hiring of additional claims processors. Based upon data provided by the Department to the Committees on Appropriations of both Houses of Congress in response to reporting requirements included in the report accompanying Public Law 110–28, the cost per new hire will enable the Department to hire more than 1,800 new claims processors with the funding provided. In addition, the conferees have provided \$2,000,000 for the leasing of office space to house these new employees. As the Department experiences an increase in the number of claims
being filed, as well as an increase in the number of appeals, both the Board of Veterans Appeals and the Office of General Counsel will require additional personnel to handle these appeals. Therefore, the conferees have provided an increase of \$3,724,000 for the Board of Veterans Appeals and \$3,220,000 for the Office of General Counsel. # INFORMATION TECHNOLOGY SYSTEMS The conference agreement appropriates \$1,966,465,000 for Information Technology Systems, instead of \$1,859,217,000 as proposed by the House and \$1,898,000,000 as proposed by the Senate. The conference agreement directs the Department to submit an expenditure plan to the Committees on Appropriations of both Houses of Congress within 30 days of enactment as proposed by the House, instead of 60 days of enactment as proposed by the Senate. The amount provided includes a reduction of \$1,100,000 which has been transferred to the Office of Inspector General. The conferees have included an increase of \$39,683,000 for computers and other information technology needs associated with the increase in claims processors for the Veterans Benefits Administration and for increased staff in other offices related to claims processing. Additionally, the conferees agree to provide \$8,000,000 for an insurance card buffer system and \$8,000,000 for the Veterans Health Admin- istration Chief Logistics Office information technology support. Both of these program shortfalls were identified by the Department subsequent to completion of the House and Senate action on their respective appropriations bills. The conferees have also included \$10,200,000 for the information technology costs associated with activation of new community based outpatient clinics, an expense that was underfunded in the budget submission. On September 6, 2007, the Secretary of Veterans Affairs informed the Committees on Appropriations of both Houses of Congress of his intention to reorganize the information technology development functions within the Department of Veterans Affairs. The budget request for Information Technology Systems included a consolidation of all payroll-associated costs for operations and maintenance under the Information Technology account. The conference agreement reflects this consolidation; however, the conferees direct the VA to track payroll and non-pay costs separately in future budget submissions. In addition, to further the Department's consolidation objective, the conferees have agreed to include an increase of \$42,465,000 to preclude the need to transfer funds from the General Operating Expenses, Medical Services, Medical Facilities, and Medical and Prosthetic Research accounts. The conferees are in agreement that the Department should take all steps necessary to ensure that the entire information technology reorganization has no negative impact on providing vital services to veterans, nor should it impede the ability of health care providers and researchers in carrying out their duties. Electronic Medical Record.—The conferees direct the Departments of Defense and Veterans Affairs to issue a joint report to the Committees on Appropriations of both Houses of Congress (subcommittees on Defense and Military Construction/Veterans Affairs) by April 1, 2008, detailing the actions being taken by each Department to achieve an interoperable electronic medical record (EMR) system. The report should include, but not be limited to, a detailed spending plan for the use of funding provided in the Joint Incentive Fund as well as identify all other ongoing and planned projects and programs within each Department addressing interoperability, including funding provided. The report should clearly identify the Departments' goals for interoperability and how these projects and programs will address those goals. #### OFFICE OF INSPECTOR GENERAL The conference agreement appropriates \$80,500,000 for the Office of Inspector General, instead of \$76,500,000 as proposed by the House and \$88,700,000 as proposed by the Senate. Of the amount provided, \$5,000,000 is available for obligation until September 30, 2009, instead of \$3,630,000 as proposed by both the House and the Senate. The conference agreement includes an additional \$7,901,000 above the budget request for the Office of Inspector General. The additional funding includes \$1,100,000 for information technology systems unique to the Office of Inspector General, as well as additional funding for new positions so that the Inspector General can expand and improve its independent oversight in critical areas, including transitional health care for veterans returning from the wars in Iraq and Afghanistan and Department of Veterans Affairs information technology programs. #### CONSTRUCTION, MAJOR PROJECTS The conference agreement appropriates \$1,069,100,000 for Construction, Major Projects, instead of \$1,410,800,000 as proposed by the House and \$727,400,000 as proposed by the Senate. The conference agreement includes a provision proposed by the House which places a limitation on the use of funds related to 18 facilities on the Capital Asset Realignment for Enhanced Services list requiring further study. The Senate bill contained no similar provision. The conferees are aware that the Department's budget request of \$40,285,000 for the Advanced Planning Fund will not be sufficient to address projects on the Department's 5-Year Capital Plan for fiscal years 2009 through 2012. Therefore, the conferees have included an additional \$9,200,000 in funding to begin the preliminary planning process to address identified construction needs. Additionally, the conferees agree to provide \$322,500,000 for Additionally, the conferees agree to provide \$322,500,000 for allocation to previously appropriated major construction projects, including necessary cost adjustments. The Department is directed to provide the Committees on Appropriations of both Houses of Congress with a detailed list of how these funds will be allocated, within 60 days of enactment of this Act. New Orleans Veterans Medical Center.—The conferees direct the Secretary of Veterans Affairs to report to the Committees on Appropriations of both Houses of Congress not later than October 1 and April 1 of each year, on the current status of the reconstruction of the Department of Veterans Affairs Medical Center in New Orleans, Louisiana. Each report shall include the status of any ongoing environmental assessments, the status of any current construction, and an assessment of the adequacy of funding necessary to complete the reconstruction. If reconstruction of the Medical Center is subject to any major delay, the report shall include a description of each such delay, an explanation for each such delay, and a description of actions being taken or planned to address the delay. Additionally, within 60 days of enactment of this Act, the Department shall report to the Committees on Appropriations of both Houses of Congress as to whether the New Orleans Medical Center should be designated as a Level I polytrauma rehabilitation center or a polytrauma network site. The conference agreement includes the following items (\$000): Veterans Health Administration: Pittsburgh, PADenver, CO \$40,000 61,300 Orlando, FL Las Vegas, NV Syracuse, NY 35,000 341,400 23,800 Lee County, FL 9,890 Advance Planning Fund 49,485 Asbestos Abatement 3,000 5,000 BRAC Land Acquisition 2,000 Claims Analyses Facility Security 21,325 Hazardous Waste Abatement 2,000 Judgment Fund 30,000 | Previously appropriated projects/cost adjustments
Reprogram prior years funds | $322,500 \\ -45,000$ | |--|--| | Total Veterans Health Admin. | 901,700 | | National Cemetery Administration: Columbia/Greenville, SC area Sarasota, FL area Jacksonville, FL area Southeastern, PA Birmingham, AL area Bakersfield, CA area Ft. Sam Houston, TX Advance Planning Fund | 27,800
22,400
29,600
18,500
19,500
29,400 | | Total, National Cemetery Admin. | 167,400 | | Total, Major Construction | 1,069,100 | #### CONSTRUCTION, MINOR PROJECTS The conference agreement appropriates \$630,535,000 for Construction, Minor Projects, instead of \$615,000,000 as proposed by the House and \$751,398,000 as proposed by the Senate. The conference agreement does not include a provision as proposed by the House, which would have established reprogramming procedures for this account. Of the amount provided, the conferees agree that not less than \$75,000,000 shall be used for gravesite expansion and infrastructure improvements for the National Cemetery Administration and not less than \$8,000,000 shall be for minor construction for the Veterans Benefits Administration. In addition, the conferees agree that the Department should begin an effort to modernize and upgrade research facilities. The conferees are in agreement that the Department shall submit an expenditure plan to the Committees on Appropriations of both Houses of Congress which specifies how the Department intends to execute the funding provided by this agreement. # GRANTS FOR CONSTRUCTION OF STATE EXTENDED CARE FACILITIES The conference agreement appropriates \$165,000,000 for Grants for Construction of State Extended Care Facilities as proposed by the House, instead of \$250,000,000 as proposed by the Senate. #### GRANTS FOR CONSTRUCTION OF STATE VETERANS CEMETERIES The conference agreement appropriates \$39,500,000 for Grants for Construction of State Veterans Cemeteries, instead of \$37,000,000 as proposed by the House and \$100,000,000 as proposed by the Senate. ### ADMINISTRATIVE PROVISIONS #### (INCLUDING TRANSFERS OF FUNDS) The conference agreement includes section 201 as
proposed by both the House and the Senate allowing for transfers among various mandatory accounts. This provision is not extended beyond this Act as proposed by the Senate. The conference agreement includes section 202 as proposed by the Senate allowing for the transfer of funds among the three medical accounts for the purpose of perfecting the restructuring of the Veterans Health Administration accounts. The House bill contained no similar provision. The conference agreement includes section 203 as proposed by both the House and the Senate allowing for the use of salaries and expenses funds to be used for other authorized purposes. The conference agreement includes section 204 as proposed by both the House and the Senate restricting the use of funds for the acquisition of land. The conference agreement includes section 205 as proposed by both the House and the Senate limiting the use of funds in the Medical Services account to only entitled beneficiaries or unless reimbursement is made to the Department. The conference agreement includes section 206 as proposed by both the House and the Senate allowing for the use of certain mandatory appropriations accounts for payment of prior year accrued obligations for those accounts. The conference agreement includes section 207 as proposed by both the House and the Senate allowing for the use of appropria- tions available in this title to pay prior year obligations. The conference agreement includes section 208 as proposed by both the House and the Senate allowing funds for the administration of the National Service Life Insurance Fund, the Veterans' Special Life Insurance Fund, and the United States Government Life Insurance Fund. The conference agreement includes section 209 as proposed by both the House and the Senate allowing for the proceeds from enhanced-use leases to be obligated in the year in which the proceeds are received. The conference agreement includes section 210 as proposed by both the House and the Senate allowing for the use of funds in this title for salaries and other administrative expenses to be used to reimburse the Office of Resolution Management and the Office of Employment Discrimination Complaint Adjudication. The conference agreement includes section 211 as proposed by both the House and the Senate limiting the use of funds for any lease with an estimated annual rental of more than \$300,000 unless approved by the Committees on Appropriations of both Houses of Congress. The conference agreement includes section 212 as proposed by both the House and the Senate requiring the Secretary of the Department of Veterans Affairs to collect third-party payer information for persons treated for non-service connected disability. The conference agreement includes section 213 as proposed by both the House and the Senate allowing for the use of enhanceduse leasing revenues for Construction, Major Projects and Con- struction, Minor Projects. The conference agreement includes section 214 as proposed by both the House and the Senate allowing for the use of Medical Services funds to be used for recreational facilities and funeral expenses. The conference agreement includes section 215 as proposed by both the House and the Senate allowing for funds deposited into the Medical Care Collections Fund to be transferred to the Medical Services account. The conference agreement includes section 216 as proposed by both the House and the Senate which allows Alaskan veterans to use medical facilities of the Indian Health Service or tribal organizations at no additional cost to the Department of Veterans Affairs or the Indian Health Service. The conference agreement includes section 217 as proposed by both the House and the Senate providing for the transfer of funds from the Department of Veterans Affairs Capital Asset Fund to the Construction, Major Projects and Construction, Minor Projects accounts and makes those funds available until expended. The conference agreement includes section 218 as proposed by both the House and the Senate prohibiting the expenditure of funds to replace the current system by which VISNs select and contract for diabetes monitoring supplies and equipment. The conference agreement includes section 219 as proposed by both the House and the Senate prohibiting the use of funds on any policy prohibiting the use of outreach or marketing to enroll new veterans. The conference agreement includes section 220 as proposed by both the House and the Senate requiring the Secretary to submit quarterly reports on the financial status and service level status of the Veterans Health Administration. The conference agreement does not include additional reporting requirements as proposed by the House. The conference agreement includes section 221 as proposed by the Senate allowing for the transfer of funds from various accounts to the Information Technology Systems account to complete the restructuring of this appropriations account. The House bill contained no similar provision. The conference agreement includes section 222 as proposed by both the House and the Senate providing for transfer of funds among projects within the Information Technology Systems account. The conference agreement includes section 223 as proposed by the House allowing for the transfer of any prior year balances and/ or credits in the Reinstated Entitlement Program for Survivors account to the Compensation and Pensions account. The conference agreement includes section 224 as proposed by the Senate prohibiting the disposal of the land at the West Los Angeles Veterans Affairs Medical Center. The House bill contained no similar provision. The conference agreement includes section 225 as proposed by the Senate maintaining funding for Gulf War Illness Research at levels not less than those made available in fiscal year 2007. The House bill contained no similar provision. The conference agreement includes section 226 as proposed by the Senate directing the Office of Inspector General (OIG) to establish and maintain on the OIG Internet homepage a mechanism to allow for the anonymous reporting of fraud, waste and abuse. The House bill contained no similar provision. The conference agreement includes a modified section 227 as proposed by the Senate authorizing the transfer of not more than \$5,000,000 to the Secretary of Health and Human Services for a Graduate Psychology Education Program which directly benefits veterans. The House bill contained no similar provision. The conference agreement includes section 228 as proposed by the Senate prohibiting any funds to be used to contract out any function performed by more than ten employees without a fair competition process. The House bill contained no similar provision. The conference agreement includes section 229 as proposed by the Senate authorizing the lease of a major medical facility. The House bill contained no similar provision. The conference agreement includes section 230 rescinding funding from the Medical Services account in Public Law 110-28 and re-appropriating the funding to Construction, Major Projects to enable the Department to move forward with direction included in the emergency supplemental conference report. The conference agreement does not include a provision proposed by the Senate (section 221) which would have allowed for the transfer of funds from the General Operating Expenses, National Cemetery Administration, and Office of Inspector General accounts to the Medical Services account. The conference agreement does not include a provision proposed by the House (section 222) which would have required the Department to notify and receive Congressional approval prior to transferring funds in excess of \$1,000,000 between minor construction projects. The conference agreement does not include a provision proposed by the Senate (section 224) which would have provided additional direction on the obligation of non-recurring maintenance. This issue is instead addressed under the Medical Facilities section of this statement of the managers. The conference agreement does not include a provision proposed by the Senate (section 229) which would have required a report on the Department of Veterans Affairs Medical Center in New Orleans, Louisiana. This issue is instead addressed elsewhere in this statement of the managers. The conference agreement does not include a provision proposed by the Senate (section 230) which would have increased the Medical Services account by \$125,000,000 and reduced the Medical Administration account by \$125,000,000 for the Veterans Beneficiary Travel program. This issue is addressed under the Medical Services section of this statement of the managers. The conference agreement does not include a provision proposed by the Senate (section 231) which would have required a report on access to medical services for veterans in rural areas. The issue is instead addressed elsewhere in this statement of the man- The conference agreement does not include a provision proposed by the Senate (section 232) which would have prohibited rounding down the dollar amounts to the next whole dollar for benefit payments. The conference agreement does not include a provision proposed by the Senate (section 234) which would have named a clinic in Alpena, Michigan. #### TITLE III—RELATED AGENCIES #### AMERICAN BATTLE MONUMENTS COMMISSION #### SALARIES AND EXPENSES The conference agreement appropriates \$44,600,000 for Salaries and Expenses, instead of \$43,470,000 as proposed by the House and \$45,600,000 as proposed by the Senate. The conferees agree that the increase above the budget request shall be used for capital improvements and infrastructure modernization. The conferees agree with the direction of the Senate that the Commission submit a report to the Committees on Appropriations of both Houses of Congress by February 29, 2008, detailing funding required to correct maintenance and infrastructure deficiencies at all
cemeteries and memorials for which the Commission is responsible. In fiscal year 2006, the Commission contracted for a study on ground erosion surrounding the World War II Pointe du Hoc Ranger Monument in France. The conferees direct the Commission to submit a report to the Committees on Appropriations of both Houses of Congress outlining the conclusions of the ground erosion study and the steps the Commission will take to implement any study recommendations. #### FOREIGN CURRENCY FLUCTUATIONS ACCOUNT The conference agreement appropriates \$11,000,000 for the Foreign Currency Fluctuations Account as proposed by both the House and the Senate. # United States Court of Appeals for Veterans Claims #### SALARIES AND EXPENSES The conference agreement appropriates \$22,717,000 for the Salaries and Expenses account, instead of \$21,397,000 as proposed by the House and \$24,217,000 as proposed by the Senate. The amount provided includes \$1,210,000 for the pro bono program, instead of \$1,300,000 as proposed by the House and \$1,120,000 as proposed by the Senate. The conferees have agreed to provide additional resources for the Court in recognition of the probability that the Court's workload will increase as the Department of Veterans Affairs experiences a significant increase in disability claims being processed. The increase in funding will provide the Court with sufficient resources to hire two additional magistrate judges, three staff attorneys and clerical staff. DEPARTMENT OF DEFENSE—CIVIL CEMETERIAL EXPENSES, ARMY #### SALARIES AND EXPENSES The conference agreement appropriates \$31,230,000 for Salaries and Expenses, instead of \$30,592,000 as proposed by the House and \$31,865,000 as proposed by the Senate. The conference agreement includes a provision as proposed by the Senate which will allow funds to be provided to Arlington County, Virginia for expenses related to the relocation of the federally owned water main at Arlington National Cemetery. The House bill contained no similar provision. The conferees agree that the increase of \$4,338,000 above the budget request shall be used for the realignment of government-issued headstones, the construction of a heavy equipment storage facility, and costs not included in the budget request associated with the relocation of utilities at Arlington National Cemetery. # ARMED FORCES RETIREMENT HOME #### TRUST FUNDS The conference agreement appropriates \$55,724,000 for the Armed Forces Retirement Home (AFRH) as proposed by both the House and the Senate. The conferees maintain an interest in how the principles of the Green House approach can be incorporated into the new AFRH Gulfport campus while meeting construction milestones, fully restoring services and providing pre-Katrina numbers of resident spaces. The conferees direct the AFRH to submit a report to the Committees on Appropriations of both Houses of Congress no later than March 1, 2008, detailing the planned on-site services and how the agency could implement the principles of the Green House approach on the Gulfport campus. #### GENERAL FUND PAYMENT The conference agreement appropriates \$800,000 as a General Fund Payment to the Armed Forces Retirement Home as proposed by the House, instead of \$5,900,000 as proposed by the Senate. The funding is to be used for a study of funding sources for the Trust Fund to determine the long-term viability of the Trust Fund and the potential need for a recurring General Fund Payment to the Trust Fund. # Administrative Provision The conference agreement does not include an administrative provision as proposed by the Senate (Sec. 301) which would have prohibited the American Battle Monuments Commission from making a payment to the Capital Security Cost Sharing program. #### TITLE IV—GENERAL PROVISIONS The conference agreement includes section 401 as proposed by both the House and the Senate prohibiting the obligation of funds in the Act beyond the current fiscal year unless expressly so provided. The conference agreement includes section 402 as proposed by both the House and the Senate requiring pay raises to be absorbed within the levels appropriated in the Act. The conference agreement includes section 403 as proposed by both the House and the Senate prohibiting the use of the funds in this Act for programs, projects or activities not in compliance with Federal law relating to risk assessment, the protection of private property rights, or unfunded mandates. The conference agreement includes section 404 as proposed by both the House and the Senate prohibiting the use of funds in the Act to support or defeat legislation pending before Congress. The conference agreement includes section 405 as proposed by the Senate encouraging all Departments to expand their use of "E-Commerce". The House bill contained a similar provision, but was more directive. The conference agreement includes section 406 as proposed by both the House and the Senate prohibiting the transfer of funds to any instrumentality of the United States Government without authority from an appropriations Act. The conference agreement includes section 407 as proposed by both the House and the Senate specifying the congressional com- mittees that are to receive all reports and notifications. The conference agreement includes section 408 as proposed by the House directing the Congressional Budget Office to submit a report that projects the annual appropriations necessary for the Department of Veterans Affairs to continue providing health care to veterans. The Senate bill contained no similar provision. The conference agreement includes section 409 as proposed by both the House and the Senate prohibiting the use of funds in the Act for any action that is related to or promotes the expansion of the boundaries or size of the Pinon Canyon Maneuver Site, Colorado. The conference agreement includes section 410 as proposed by the Senate allowing the City of Aurora, Colorado to convey land to the United States to be used by the Department of Veterans Affairs for construction of a veterans' medical facility. The House bill contained no similar provision. The conference agreement does not include a provision as proposed by the House (section 409) which would have prohibited the use of funds in this Act to purchase light bulbs unless they have the "ENERGY STAR" designation. The Senate bill contained no similar provision. The conference agreement does not include a provision as proposed by the Senate (section 408) which would have required the Government Accountability Office to assess mental health care services for female servicemembers and veterans. This issue is addressed elsewhere in this statement of the managers. The House bill contained no similar provision. The conference agreement does not include a provision, as proposed by the Senate (section 409) which would have prohibited the use of funds in the Act to enter into a contract or award a grant in an amount greater than \$5,000,000 unless the contractor or grantee certifies in writing that certain Federal requirements have been met. The House bill contained no similar provision. The conference agreement does not include a provision as proposed by the Senate (section 411) which would have appropriated \$100,000,000, designated as an emergency requirement, for security and related costs associated with the Democratic National Convention and the Republican National Convention. The House bill contained no similar provision. | | BUDGET
REQUEST | | |--|-------------------|---------| | | | | | ALABAHA | | | | ANNISTON ARMY DEPOT | | | | INDUSTRIAL WASTEWATER TREATMENT PLANT | 26,000 | 26,000 | | CHILD CARE CENTER | | 2,000 | | SYSTEMS SOFTWARE ENGINEERING ANNEX | | 20,000 | | NAVY | | | | EVERGREEN | | | | NAVAL OUTLYING LANDING FACILITY EVERGREEN RUNWAY | 9,560 | 9,560 | | EXTENSION | 9,500 | 8,300 | | SPRINGVILLE | | | | READINESS CENTER, ADDITION/ALTERATION (ARMY | | | | DIVISION REDESIGN STUDY) | 3,300 | 3,300 | | | | | | ALASKA | | | | ARMY | | | | FORT RICHARDSON BARRACKS(GROW THE FORCE) | 36,000 | 36,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 42,000 | | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 14,800 | 14,800 | | FORT WAINWRIGHT | | | | BARRACKS (GROW THE FORCE) | 20,000 | 20,000 | | COMPANY OPERATIONS FACILITY | 14,000 | 14,000 | | RAILHEAD OPERATIONS FACILITY, PHASE I | | 8,900 | | REPLACE SUBSTATION/UPGRADE ELECTRIC | 60,000 | 60,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 11.600 | 11,600 | | ELMENDORF AFB | | | | F-22 7 BAY AIRCRAFT SHELTER | 21,400 | 21,400 | | F-22 FIGHTER TOWN EAST INFRASTRUCTURE PHASE 2 | 7,100 | 7,100 | | F-22 JET ENGINE INSPECTION & MAINT | 13,800 | | | F-22 TAXIWAY, TAXILANE & ARM/DE-ARM PAD | 27,880 | | | JOINT PROFESSIONAL MILITARY EDUCATION CENTER | | 13,000 | | ARMY NATIONAL GUARD · KENAI | | | | ADD/ALT READINESS CENTER | | 1,400 | | AIR FORCE RESERVE
ELMENDORF AFB | | ,,,,,, | | AIRCRAFT MAINTENANCE SQUADRON FACILITY | 4,550 | 4,550 | | GROUP HEADQUARTERS | 10,400 | 10,400 | | ARIZONA | | | | ARMY | | | | FORT HUACHUCA | | | | AIT TRAINEE COMPLEX (GROW THE FORCE) | 105,000 | 105,000 | | GENERAL INSTRUCTIONAL BUILDING (GROW THE FORCE) | 13,600 | 13,600 | | EFFLUENT REUSE SYSTEM | 11,000 | 11,000 | | YUMA | | | | BACHELOR ENLISTED QUARTERS | 22,980 | 22,980 | | TOWWAY G | 10,740 | 10,740 | | AIR FORCE | | | | DAVIS-MONTHAN AFB | | | | COMBAT SEARCH AND RESCUE EC130 MAINTENANCE HANGAR/ | 44 200 | 44 300 | | AIRCRAFT MAINTENANCE UNIT | 11,200 | 11,200 | | LUKE AFB REPAIR AIRFIELD PAVEMENTS, PHASE I | | 5,500 | | ARMY NATIONAL GUARD | | *, | | FLORENCE | | | | FIELD MAINTENANCE SHOP | *** | 10,870 | | MARANA | | | | FIRE STATION (SILVER BELL ARMY HELIPORT) | | 1,964 | | | | | 466 | | BUDGET
REQUEST | | |---|-------------------|------------------| | | | | | ARKANSAS
AIR FORCE |
 | | LITTLE ROCK AIR FORCE BASE | | | | MULTI-PURPOSE EDUCATION FACILITY | | 9,800 | | RUNWAY REPAIR | • • • | 9,800 | | ARMY NATIONAL GUARD | | | | CAMP ROBINSON | E 500 | 5 500 | | AMMUNITION SUPPLY POINTPROFESSIONAL EDUCATION CENTER/GED PLUS TRAINING | 5,500 | 5,500 | | COMPLEX (GROW THE FORCE) | 18,423 | 18,423 | | URBAN ASSAULT COURSE | | 1,900 | | CALIFORNIA | | | | ARMY | | | | FORT IRWIN | | | | MILITARY OPERATIONS URBAN TERRAIN, PHASE 2 | 18,500 | 18,500 | | TRAINING LAND IMPROVEMENTS | 5,500 | 5,500 | | PRESIDIO MONTEREY | | | | GENERAL INSTRUCTION BUILDING | 28,000 | 28,000 | | NAVY CAMP PENDLETON | | | | 1ST MARINE LOGISTICS GROUP ARMORY (GROW THE FORCE) | 8,150 | 8,150 | | 1ST MARINE LOGISTICS GROUP AND BATTALION | -, | *1 | | OPERATIONS CENTER (GROW THE FORCE) | 22,220 | 22,220 | | 1ST MARINE LOGISTICS GROUP | | | | OPERATIONS CENTER (GROW THE FORCE) | 18,160 | 18,160 | | BACHELOR ENLISTED QUARTERS-WOUNDED WARRIOR | | 05 040 | | BATTALION (GROW THE FORCES) | 25,940 | 25,940 | | BACHELOR ENLISTED QUARTERS - CHAPPO BACHELOR ENLISTED QUARTERS - HEADQUARTERS | 29,050
31,980 | 29,050
31,980 | | BACHELOR ENLISTED QUARTERS - MARGARITA | 26,530 | 26,530 | | CONSOLIDATED COMMUNICATIONS/ELECTRONICS | | | | SHOP (GROW THE FORCE) | 16,840 | 16,840 | | FORCE INTELLIGENCE OPERATIONS CENTER- | | | | HEADQUARTERS AREA (GROW THE FORCE) | 24.990 | | | HANGAR ADDITIONS | 4,400 | 4,400 | | INFANTRY SUDAD BATTLE COURSE | 18,090 | ••• | | CAMP - INTEL BATTALION | 17,980 | 17,980 | | MARINE SPECIAL OPERATIONS COMMAND SUPPORTING | 17,000 | | | FACILITIES | 17,730 | 17,730 | | PHYSICAL FITNESS CENTER | 8,510 | 8,510 | | TACTICAL SUPPORT VAN PADS EXPANSION | 6.050 | 6,050 | | TRAFFIC IMPROVEMENTS | 5,830 | 5,830 | | MIRAMAR HANGAR HODIFICATION (GROW THE FORCE) | 26,760 | 26,760 | | MONTEREY | 20,700 | 20,.00 | | GLOBAL WEATHER OPERATIONS CENTER | | 9,780 | | SAN DIEGO | | - | | MAGNETIC SILENCING FACILITY MODIFICATION | 14,590 | 14,590 | | MAIN GATE (GATE 6) IMPROVEMENTS | | 3,000 | | PIER 5002 SUB FENDER INSTALLATION | 9,040 | 9,040 | | TWENTYNINE PALMS | E 020 | E 020 | | ARMORY (GROW THE FORCE) | 5,920
34,329 | 5,920
34,329 | | LANDFILL (GROW THE FORCE) | 13,560 | 13,560 | | MOUT-FACILITY (PHASE 3) (GROW THE FORCE) | 21,390 | 21,390 | | MULTI-BATTALION OPERATIONS CENTER (GROW THE FORCE) | 33,770 | 33,770 | | MULTI-BATTALION OPERATIONS CENTER (GROW THE FORCE) | 33,650 | 33,650 | | AIR FORCE | | | | EDWARDS AIR FORCE BASE | 25 000 | 26 000 | | MAIN BASE RUNWAY PHASE 3 | 35,000 | 35,000
8,500 | | TRAVIS AFB | | 0,500 | | C-17 ROAD IMPROVEMENTS | 4,600 | 4,600 | | C-17 SOUTHWEST LANDING ZONE | 22,000 | 22,000 | | | | | 467 | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |--|-------------------|-------------------------| | | | | | GLOBAL SUPPORT SQUADRON FACILITY DEFENSE-WIDE | | 10,800 | | CAMP PENDLETON SPECIAL OPERATIONS FORCES ACADEMIC INSTRUCTION | | | | FACILITY SPECIAL OPERATIONS FORCES PARALOFT/BOAT/DIVE | 5,950 | 5,950 | | LOCKER | 5,770
8,310 | 5,770 | | SPECIAL OPERATIONS FORCES SUPPLY FACILITY CORONADO | 8,310 | 8,310 | | SPECIAL OPERATIONS FORCES SPECIAL BOAT TEAM | | | | OPERATIONS FACILITY | 12,000 | 12,000 | | REPLACE FUEL STORAGE FACILITIES, INCR 1 | 140,000 | 55,700 | | ARMY NATIONAL GUARD CAMP ROBERTS | | | | INFANTRY PLATOON BATTLE COURSE | 2,850 | 2,850 | | | 21,000 | 21,000 | | B.T. COLLINS USARC (SACRAHENTO) | | | | HIGH TECH RTS MAINTENANCE FACILITYFORT HUNTER LIGGETT | ••• | 6,874 | | CONVOY LIVE FIRE RANGE | 2,534 | 2,534 | | RANGE CONTROL FACILITYGARDEN GROVE | | 4,501 | | ARMY RESERVE CENTER | 25,440 | 25.440 | | HIRAMAR | | | | RESERVE CENTER ADDITIONS | 5,580 | 5,580 | | COLORADO | | | | ARMY | | | | FORT CARSON | 53,000 | 53,000 | | BARRACKS(GROW THE FORCE) DEFENSE ACCESS ROAD | | 8,300 | | HOSPITAL ADDITION & DENTAL CLINIC | 3,000 | 0,000 | | (GROW THE FORCE) | 18,000 | 18,000 | | INDOOR RANGE | | 4,900 | | UNIT OPERATION FACILITIES (GROW THE FORCE) | | 59,000 | | UNIT OPERATION FACILITIES (GROW THE FORCE) | 13,000 | 13,000 | | FORT CARSON AIR SUPPORT OPERATIONS SQUADRON COMPLEX | 13,500 | 13,500 | | SCHRIEVER AFB AIR AND SPACE INTEGRATION FACILITY | 24,500 | 24,500 | | U.S. AIR FORCE ACADEMY | | | | UPGRADE ACADEMIC FACILITY PHASE IVB | 15,000 | 15,000 | | AMMUNITION DEMILITARIZATION FACILITY PH IX AIR NATIONAL GUARD | 35,159 | 35,159 | | BUCKLEY AFB | | | | REPLACE SQUADRON OPERATIONS | *** | 7,300 | | CONNECTICUT | | | | NEW LONDON SUBMARINE BASE | | | | SUBMARINE LEARNING FACILITY | | 9,260 | | WATERFRONT OPERATIONS SMALL CRAFT FACILITY ARMY NATIONAL GUARD | *** | 11,900 | | NIANTIC READINESS CENTER (ARMY DIVISION REDESIGN STUDY) | 13,600 | 13,600 | | | | | DELAWARE ARMY DOVER AFB 468 | , , , , , , , , , , , , , , , , , , , | BUDGET
REQUEST | AGREEMENT | |---|-------------------|------------------| | JOINT PERSONAL EFFECTS DEPOT | 17,500 | 17,500 | | NEW CASTLE COUNTY AIR GUARD BASE
C-130 MAINTENANCE HANGER, PHASE I | | 10,800 | | DISTRICT OF COLUMBIA | | | | BOLLING AFB | | | | COMMUNICATION SWITCH FACILITY | 2,500 | 2,500 | | BOLLING AFB INSTALL BACKUP WATER SYSTEM | 1,012 | 1,012 | | FLORIDA | | | | ARMY CAMP RUDDER (EGLIN AFB) | | | | DINING FACILITY | | 1,500 | | OPERATIONS COMPLEX, PHASE 2 | 66,000 | | | SOUTHERN COMMAND HEADQUARTERS FACILITY, INCR 1 | 237,000 | 100,000 | | BLOUNT ISLAND | | | | MAIN GATE IMPROVEMENTS - BLOUNT ISLAND SLIPWAY BARRIER | 7,570 | 7,570
2,670 | | CAPE CANAVERAL AIR FORCE STATION ENGINEERING SERVICES FACILITY | | 9,900 | | PANAMA CITY LITTORAL WARFARE SYSTEMS FACILITY | | 13,870 | | PENSACOLA | | | | FIRE STATION (CORRY STATION)AIR FORCE EGLIN AFB | *** | 3,140 | | CONSTRUCT SEAWALLS SANTA ROSA ISLAND RANGE COMPLEX | 35,000 | 35,000 | | F-35 ADD/ALTER 53RD JOINT REPROGRAMMING FACILITY | 8,300 | 8,300 | | F-35 INTEGRATED TRAINING CENTERF-35 SQUADRON OPERATIONS/AIRCRAFT MAINTENANCE | 39,000 | 39,000 | | UNIT/HANGAR | 27,000 | 27,000 | | REPAIR ROADS SANTA ROSA ISLAND RANGE COMPLEX HACDILL AFB | 49,000 | 49,000 | | ALTER CENTRAL COMMAND HEADQUARTERS | 57,000 | 57,000 | | EXPLOSIVE ORDNANCE DISPOSAL FACILITY MACDILL CENTCOM JOINT INTELLIGENCE CENTER | 25 000 | 3,500 | | PATRICK AFB | 25,000 | 25,000 | | CHILD DEVELOPMENT CENTER | 11,854 | 11,854 | | 1ST AIR FORCE HQ FACILITY | | 8,400 | | FITNESS CENTER | 19,014 | 19,014
25,100 | | REPAIR AIRFIELD DEFENSE-WIDE | 25,100 | 25,100 | | HURLBURT FIELD SPECIAL OPERATIONS FORCES MAINTENANCE STORAGE | | | | FACILITY | 4,711 | 4,711 | | SPECIAL OPERATIONS FORCES OPERATIONS FACILITY SPECIAL OPERATIONS FORCES SQUADRON OPERATIONS | 5,500 | 5,500 | | ADDITIONSPECIAL OPERATIONS FORCES COMBAT WEATHER | 4,000 | 4,000 | | OPERATIONS FACILITY | 14,900 | 14,900 | | REPLACE FUEL PUMP HOUSE | 1,874 | 1,874 | | CLINIC REPLACEMENT, INCREMENT II | 41,400 | 41,400 | | PHARMACARE ADDITION/ALTERATION SPECIAL OPERATIONS FORCES 501-D BUILDING ADDITION | 5,000 | 5,000 | | PHASE 2 | 12,200 | 12,200 | | SPECIAL OPERATIONS FORCES ACQUISITION CENTER | 35,500 | 35,500 | | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |--|-------------------|-------------------------| | ARMY NATIONAL GUARD | | | | CAMP BLANDING RII PHASE III - JOINT OPS CENTER TRAINING FACILITY JACKSONVILLE | ••• | 15,524 | | ARMY AVIATION SUPPORT FACILITY ADDITION/ALTERATION AIR NATIONAL GUARD | 12,200 | 12,200 | | JACKSONVILLE TAP REPLACE COMMUNICATIONS FACILITY | | 6,000 | | GEORGIA | | | | ARMY FORT BENNING | | | | CHILD DEVELOPMENT CENTER | | 3,700 | | MODIFIED RECORD FIRE RANGE | 5,800 | 5,800 | | RECEPTION STATION. PHASE 1 | 51,000 | 51,000 | | SIMULATIONS TRAINING FACILITY | 56,000 | 56,000 | | TRAINEE BARRACKS COMPLEX | 73,000 | 73,000 | | FORT STEWART | | | | BARRACKS COMPLEX | 36,000 | 36,000 | | BARRACKS (GROW THE FORCE) | 25,000 | 25,000 | | BRIGADE COMPLEX-HEADQUARTERS | 26,000 | 26,000 | | FIRE STATION (GROW THE FORCE) | 5,500 | 5,500 | | UNIT OPERTATIONS FACILITIES (GROW THE FORCE) HUNTER ARMY AIRFIELD | 15,000 | 15,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 16,000 | 16,000 | | NAVY ALBANY HCLB | | | | COMBAT VEHICLE WAREHOUSE | | 9,980 | | AIR FORCE | | 3,500 | | MOODY AFB | | | | COMMERCIAL ACCESS GATE | *** | 7,500 | | ROBINS AFB | | | | AIRCRAFT COMPONENT REPAIR FACILITY | 14,700 | 14,700 | | SURVIVAL RECOVERY CENTER & COMMAND POST | | 5,000 | | DEFENSE-WIDE | | | | AUGUSTA | | 400 000 | | REGIONAL SECURITY OPERATION CENTER INCREMENT III | 100,000 | 100,000 | | FORT BENNING SPECIAL OPERATIONS FORCES BATTALION COMPLEX | 21,000 | 21,000 | | SPECIAL OPERATIONS FORCES HEADQUARTERS BUILDING | | | | ADDITION | 5,000 | 5,000 | | SPECIAL OPERATIONS FORCES TACTICAL EQUIPMENT SHOP. HUNTER AIR NATIONAL GUARD STATION | 9,000 | 9,000 | | SPECIAL OPERATIONS FORCES SUPPORT COMPANY FACILITY | 13,800 | 13,800 | | AIR NATIONAL GUARD | | | | SAVANNAH AIR NATIONAL GUARD | *** | 9,000 | | TROOP DORMS | *** | 8,000 | | HAWAII | | | | ARHY | | | | FORT SHAFTER | | | | BARRACKS COMPLEX | 31,000 | 31,000 | | KAHUKU | | | | TACTICAL VEHICLE WASH FACILITYSCHOFIELD BARRACKS | | 10,200 | | BARRACKS COMPLEX | 43,000 | 43,000 | | BARRACKS COMPLEX | 45,000 | 45,000 | | WHEELER AFB | | | | BARRACKS COMPLEX | 51.000 | 51,000 | | NAVY | | | | KANEOHE BAY BACHELOR ENLISTED QUARTERS | 37,961 | 37,961 | | PEARL HARBOR | | | | DRY DOCK SHIP SUPPORT SERVICES. SUB DRIVE-IN MAGNETIC SILENCING FACILITY, INCR 1 WANIAWA | 99,860 | 30,200
49,860 | | en en emperatuel h | | | 470 | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |--|-------------------|-------------------------| | COMMUNICATION CENTER | 65,410 | 65,410 | | HICKAM AFB C-17 PARKING RAMP DISTRIBUTED COMMON GROUND SYSTEM INTELLIGENCE | 15,471 | 15,471 | | SQUADRON
OPERATIONS FACILITY DEFENSE-WIDE | 16,500 | 16,500 | | HICKAM AFB REPLACE HYDRANT FUELS SYSTEM | 11,900 | 11,900 | | REGIONAL SECURITY OPERATION CENTER INCREMENT III | 136,318 | 136,318 | | IDAHO | | | | ARMY NATIONAL GUARD GOWEN FIELD | | | | TRAINING AREA RAILHEADORCHARD TRAINING AREA | | 7,615 | | URBAN ASSAULT COURSE | 1,700 | 1,700 | | ILLINOIS | | | | ROCK ISLAND ARSENAL | | | | COMBINED FIRE/POLICE FACILITY | | 3,350 | | GREAT LAKES | | | | RECRUIT TRAINING COMMAND INFRASTRUCTURE | | | | UPGRADE, GREAT LAKES INCREMENT 3 | 16,650 | 16,650 | | SMALL ARMS MARKSMANSHIP TRAINER | 10,221 | 10,221 | | AIR FORCE
SCOTT AFB | | | | CHILD DEVELOPMENT CENTER | | 8,200 | | SECURITY FORCES OPERATIONS FACILITY DEFENSE-WIDE GREAT LAKES | 16,700 | 16,700 | | FEDERAL HEALTHCARE FACILITYARHY MATIONAL GUARD ST CLAIR COUNTY | 99,000 | 99,000 | | READINESS CENTER (ARMY DIVISION REDESIGN STUDY) | 8,100 | 8,100 | | INDIANA | | | | NAVY CRANE NAVAL SURFACE WARFARE CENTER SECURED ELECTRONIC WARFARE SYSTEMS ENGINEERING | • | | | FACILITYSPECIAL WEAPONS ASSESSMENT FACILITYARHY NATIONAL GUARD | | 12,000
11,800 | | MUSCATATUCK SECURITY FENCEAIR NATIONAL GUARD | *** | 4,996 | | HULMAN REGIONAL AIRPORT DIGITAL GROUND STATION BEDDOWN | 7,700 | 7,700 | | IOWA | | | | ARMY NATIONAL GUARD CAMP DODGE | | | | MAIN ENTRANCE | *** | 1,500 | | READINESS CENTER | *** | 13,186 | | KANSAS
ARMY | | | | FORT LEAVENWORTH | | | | BARRACKS COMPLEX | 55,000 | 55,000 | | BARRACKS (GROW THE FORCE) | 12,800 | 12,800 | | CHAPEL COMPLEX, PHASE I | 72,000 | 11,600 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 23,000 | 23,000 | 471 | • | | | |--|-------------------|--------| | | BUDGET
REQUEST | | | FORT BYLEY | | | | FORT RILEY | 50,000 | 50,000 | | BARRACKS (GROW THE FORCE) | 8,500 | 8,500 | | DIGITAL MULTIPURPOSE RANGE COMPLEX | 28,000 | 28,000 | | HEALTH & DENTAL CLINIC (GROW THE FORCE) | 8,800 | 8,800 | | MILITARY WORKING DOG FACILITY | 0,000 | 1,900 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 43,000 | 43,000 | | AIR FORCE | 40,000 | 40,000 | | FORT RILEY | | | | AIR SUPPORT OPERATIONS SQUADRON COMPLEX | 12,515 | 12,515 | | MCCONNELL AFB | 12,010 | , | | MXG CONSOLIDATION AND FORWARD LOGISTICS CENTER | | 6,300 | | AIR NATIONAL GUARD | | 0,300 | | SMOKY HILL AIR NATIONAL GUARD RANGE | | | | | | 9,000 | | AIR SUPPORT OPERATIONS SQUADRON BEDDOWN | *** | 8,000 | | PENTHAM | | | | KENTUCKY | | | | ARMY | | | | FORT CAMPBELL | | 07 000 | | BARRACKS (GROW THE FORCE) | 27,000 | 27,000 | | CHILD DEVELOPMENT CENTER (AGES 0-5) | | 8,600 | | INDOOR RANGE | 5,000 | 5,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 24,000 | 24,000 | | VEHICLE MAINTENANCE SHOP | 49,000 | 49,000 | | FORT KNOX | | | | CANTONMENT AREA ROADS, PAVED | 6,700 | 6,700 | | DEFENSE-WIDE | | | | FORT CAMPBELL | | | | SPECIAL OPERATIONS FORCES BATTALION OPERATIONS | | | | COMPLEX | 35,000 | 35,000 | | SPECIAL OPERATIONS FORCES GROUP SUPPORT BATTALION | | | | COMPLEX | 18,500 | 18,500 | | ARNY NATIONAL GUARD | | | | LONDON | | | | READINESS CENTER, PHASE II | ••• | 2,427 | | CHEMICAL DEMILITARIZATION CONSTRUCTION, DEFENSE WIDE | | | | BLUE GRASS ARMY DEPOT | | | | AMMUNITION DEMILITARIZATION FACILITY PH VIII | 51,017 | 51,017 | | AMMUNITION DEMILITARIZATION FACILITY PH VIII | | 18,000 | | | | | | LOUISIANA | | | | ARMY | | | | FORT POLK | | | | 4TH BRIGADE 10TH MOUNTAIN DIVISION HEADQUARTERS | | | | FACILITY | | 9.800 | | CHILD CARE CENTER | | 6,100 | | AIR NATIONAL GUARD | | -1 | | CAMP BEAUREGARD | | | | UPGRADE AIR SUPPORT OPERATIONS SQUADRON FACILITY | 1,800 | 1,800 | | OF SIGNE AIR SOFF ON FOR CHAPTER OF THE PERSON PERS | .,000 | ,,,,,, | | MAINE | | | | NAVY | | | | PORTSMOUTH NAVAL SHIPYARD | | | | CONSOLIDATED EMERGENCY CONTROL CENTER | | 9,700 | | CONSULIDATED ENERGENCY CONTROL CENTER | | 3,100 | | MARYLAND | | | | | | | | ARMY | | | | ABERDEEN PROVING GROUND | | 40.000 | | AUTOMOTIVE TECHNOLOGY EVALUATION FACILITY | *** | 12,200 | | HAVY | | | | INDIAN HEAD | | | | ADVANCED ENERGETICS RESEARCH LAB | * * * | 9,450 | | PATUXENT RIVER | | | | AIRCRAFT PROTOTYPE FACILITY PHASE 1 | 17,990 | 17,990 | | E-2 ADVANCED HAWKEYE RESEARCH, DEVELOPMENT, | | | | TESTING, AND EVALUATION FACILITY | 13,650 | 13,650 | | | | | | | REQUEST | | |--|---------|-----------------| | | | ********* | | JOINT PRECISION APPROACH AND LANDING SYSTEM ADDITION TO BUILDING 2110/2122 | 6,720 | 6,720 | | SUITLAND NATIONAL MARITIME INTEL CENTER INCREMENT II DEFENSE-WIDE | 52,069 | 52,069 | | FORT DETRICK US ARMY MEDICAL RESEARCH INSTITUTE OF INFECTIOUS | | | | DISEASES STAGE I, INC IIFORT MEADE | 150,000 | 150,000 | | NATIONAL SECURITY AGENCY - WASHINGTON OPS1 SOUTH STAIR TOWER NATIONAL SECURITY AGENCY - WASHINGTON POWER, | 4,000 | 4,000 | | SPACE, AND COOLING UTILITY MANAGEMENT SYSTEM PH2 | 7,901 | 7,901 | | MASSACHUSETTS | | | | AIR FORCE | | | | HANSCOM AFB RENOVATE ACQUISITION MANAGEMENT FACILITY B1102C AIR NATIONAL GUARD | | 12,800 | | BARNES ANGB FIRE CRASH/RESCUE STATION | ••• | 7,300 | | DIGITAL GROUND STATION INITIAL OPERATING CAPACITY | • | | | BEDDOWN | 1,800 | 1.800 | | HICHIGAN | | | | ARNY | | | | DETROIT ARSENAL GROUND SYSTEMS POWER AND ENERGY LABORATORY ARMY NATIONAL GUARD | ••• | 18,500 | | LANSING | | | | US PROPERTY AND FISCAL OFFICE AND READINESS CENTER RENOVATION | | 4,239 | | INFANTRY PLATOON BATTLE COURSE W/ CONVOY LIVE FIRE RANGE | ••• | 2,450 | | NAVY RESERVE SELFRIDGE RESERVE TRAINING CENTER | 4.030 | 4,030 | | The butter in the second of th | 4,000 | ., | | MINNESOTA | | | | ARMY NATIONAL GUARD CAMP RIPLEY | | | | COMBINED ARMS COLLECTIVE TRAINING FACILITY COMBINED ARMS COLLECTIVE TRAINING FACILITY, PH2 AIR NATIONAL GUARD | 4,850 | 4,850
12,600 | | DULUTH | | 4 500 | | REPLACE STORAGE FACILITIES | ~ ~,* | 1,500 | | NAVY | | | | MERIDIAN NAVAL AIR STATION FIRE STATION | | 6,770 | | COLUMBUS AFB MISSION SUPPORT COMPLEX
PHASE II | ••• | 9,800 | | DEFENSE-WIDE JOHN C. STENNIS SPACE CENTER SOF RIVERINE AND COMBATANT CRAFT OPERATIONS | | | | FACILITY ARMY NATIONAL GUARD CAMP SHELBY | *** | 10,200 | | LIVE FIRE SHOOT HOUSE/URBAN ASSAULT COURSE AIR NATIONAL GUARD | ••• | 4,000 | | KEY FIELD ASOS/ATCS TRAINING CENTER | ••• | 6,100 | | | BUDGET
REQUEST | | |--|-------------------|--------| | *************************************** | | | | MISSOURI | | | | FORT LEGNARD WOOD | | | | AUTOMATED MULTIPURPOSE MACHINE | | | | GUN RANGE (GROW THE FORCE) | 4,150 | 4,150 | | | | 2,700 | | AUTOMATED PISTOL RANGE (GROW THE FORCE) | 2,700
26,000 | 26,000 | | BARRACKS (GROW THE FORCE) | 20,000 | 10,400 | | CHAPELCHILD DEVELOPMENT CENTER | | 7,000 | | DINING FACILITY-BASIC COMBAT | | 7,000 | | | 22 000 | 22,000 | | TRAINING COMPLEX (GROW THE FORCE) | 22,000 | 3,800 | | HODIFIED RECORD FIRE RANGE | 3,800 | | | MODIFIED RECORD FIRE RANGE | 4,000 | 4,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 56,000 | 56,000 | | WHITEHAN AFB | | | | CONSOLIDATE CONMUNICATIONS CENTER | | 11,400 | | ARMY NATIONAL GUARD | | 11,400 | | WHITEMAN AFB ARMY AVIATION SUPPORT FACILITY | 30,000 | 30,000 | | HONTANA | | | | AIR FORCE | | | | HALHSTRON AFB | | | | CONSTRUCT COMMUNITY ACTIVITY CENTER | | 7,000 | | ARHY RESERVE | | | | BUTTE | | | | ARMY RESERVE CENTER/LAND | 7,629 | 7,629 | | NEBRASKA | | | | AIR FORCE | | | | OFFUTT AFB | | | | ADD/ALTER INTELLIGENCE SQUADRON FACILITY | 16,952 | 16,952 | | AIR NATIONAL GUARD | , | | | LINCOLN HUNICIPAL AIRPORT | | | | ADD/ALTER SECURITY FORCES COMMUNICATIONS COMPLEX | | 8,900 | | The Time of the Control Contr | | 0,000 | | NEVADA | | | | ARHY | | | | HAWTHORNE ARMY AMMUNITION PLANT | | | | GROUND WATER TREATHENT PLANT | 11,800 | 11,800 | | WABUSKA RAILROAD LINE SPUR | | 1,400 | | NAVY | | | | FALLON NAVAL AIR STATION | | | | RANGE IMPROVEMENTS B-20 | | 11,460 | | AIR FORCE | | | | NELLIS AFB | | | | JOINT TERMINAL AIR CONTROL VIRTUAL TRAINING | | | | FACILITY | | 4.950 | | AIR NATIONAL GUARD | | | | RENO | | | | VEHICLE MAINTENANCE COMPLEX | | 5,200 | | | | | | NEW HAMPSHIRE | | | | AIR HATIONAL GUARD | | | | PEASE AIR NATIONAL GUARD BASE WING HEADQUARTERS OPERATIONS AND TRAINING FACILITY | *** | 8,900 | | NEW JERSEY | | | | ARMY | | | | PICATINNY ARSENAL | | | | ARMAMENT INTEGRATION FACILITY | | 9,900 | | NAVY | | • | | LAKEHURST NAVAL AIR ENGINEERING STATION | | | | JOINT INSTALLATION ROAD IMPROVEMENT | | 4,100 | | | | • | 474 | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |---|-------------------|-------------------------| | Ĺ | | | | AIR NATIONAL GUARD | | | | ATLANTIC CITY ASOS BEDDOWN | | 9,800 | | ARMY RESERVE | *** | 3,000 | | FORT DIX | | | | COMBINED MAINTENANCE FACILITY | 17,000 | 17.000 | | TACTICAL TRAINING BASE, PHASE I | | 5,900 | | NEW MEXICO | | | | ARMY | | | | WHITE SANDS MISSLE RANGE | | | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 71,000 | 71,000 | | AIR FORCE | | | | CANNON AFB | | | | ADD/ALTER HANGAR 09 FOR C-130 | 1,688 | 1,688 | | KIRTLAND AFB | | 0.700 | | PJ/CRO LOGISTICS BUILDINGPJ/CRO RESCUE AND RECOVERY TRAINING CENTER | *** | 3,700 | | DEFENSE-WIDE | | 11,400 | | CANNON AFB | | | | SPECIAL OPERATIONS FORCES FLIGHT SIMULATOR | | | | FACILITY | 7,500 | 7,500 | | KIRTLAND AFB | | ., | | REPLACE FUEL UNLOAD FACILITY | 1,800 | 1,800 | | • | | | | NEW YORK | | | | ARMY | | | | FORT DRUM | | 0.000 | | AUTOMATED QUALIFICATION TRAINING RANGE | g4 000 | 9,800
61,000 | | BARRACKS (GROW THE FORCE) BRIGADE COMPLEX MAINTENANCE FACILITY | 61,000
44,000 | 44,000 | | BRIGADE COMPLEX-BARRACKS/OPERATIONS | 40,000 | 40,000 | | BRIGADE COMPLEX-COMPANY OPERATIONS | 55,000 | 55,000 | | CHILD DEVELOPMENT CENTER | | 10,600 | | INFRASTRUCTURE UPGRADES | 12,000 | 12,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 41,000 | 41,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 38,000 | 38,000 | | DEFENSE-WIDE | | | | FORT DRUM | | | | MEDICAL CLINIC ADDITION/ALTERATION | 41,000 | 41,000 | | AIR NATIONAL GUARD | | | | GABRESKI ANG BASE, WESTHAMPTON PARARESCUE FACILITY PH 1 | * * * | 8,400 | | GRIFFISS NEADS | | 0,400 | | NEADS SUPPORT FACILITY, PHASE II | ••• | 6,600 | | HANCOCK FIELD | | -, | | UPGRADE BASE FACILITIES | | 5,100 | | ARMY RESERVE | | | | FORT DRUM | | | | ARMY RESERVE CENTER | 15,923 | 15,923 | | NORTH CAROLINA | | | | ARHY | | | | FORT BRAGG | | | | BARRACKS COMPLEX, INCREMENT 3 | 47,400 | 47,400 | | BARRACKS (GROW THE FORCE) | 73,000 | 73,000 | | BLOOD DONOR CENTER | ••• | 4,800 | | CHILD DEVELOPMENT CENTER (AGES 6-10) | •-• | 8,700 | | COMMUNITY EMERGENCY SERVICES FACILITY | 4 000 | 2,900 | | INDOOR RANGE | 4,800 | 4,800 | | STUDENT BARRACKS | 51,000
88,000 | 51,000
88,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 54,000 | 54,000 | | NAVY | 54,000 | 54,000 | | CAMP LEJEUNE | | | | ACADEMIC INSTRUCTION FACILITY | 16,460 | 16,460 | | | | | 475 | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |---|-------------------|-------------------------| | BACHELOR ENLISTED QUARTERS - 4TH MARINE | | | | EXPEDITIONARY BRIGADE | 29,970 | 29,970 | | BACHELOR ENLISTED QUARTERS - FRENCH CREEKBACHELOR ENLISTED QUARTERS- | 27,800 | 27,800 | | WOUNDED WARRIOR BATTALION (GROW THE FORCE) | 27,270 | 27,270 | | CHILD DEVELOPMENT CENTER, HIDWAY PARK | 21,210 | 14,200 | | FIELD MEDICAL SERVICE SCHOOL | 8,080 | 8,080 | | LANDFILL CELL (GROW THE FORCE) | 14,170 | 14,170 | | MAIN GATE PHYSICAL SECURITY | | | | UPGRADE (GROW THE FORCE) MARINE SPECIAL OPERATIONS COMMAND COMMUNITY | 7,920 | 7,920 | | SUPPORT FACILITIES MARINE SPECIAL OPERATIONS COMMAND FITNESS CENTER/ | 9,170 | 9,170 | | TRAINING TANK | 14,480 | 14,480 | | MARINE SPECIAL OPERATIONS COMMAND SUPPORT FACILITY MARINE SPECIAL OPERATIONS COMMAND TRAINING | 21,720 | 21,720 | | FACILITIES | 12,590 | 12,590 | | MILITARY OPERATIONS ON UNEVEN TERRAIN ENHANCEMENTS | 14,120 | 14,120 | | MULTI-PURPOSE MACHINE GUN RANGE- | • | | | G10 (GROW THE FORCE) PHYSICAL SECURITY UPGRADES- | 17,250 | 17,250 | | PINEY GREEN (GROW THE FORCE) | 6,660 | 6,660 | | WASTEWATER SYSTEM MODIFICATION (GROW THE FORCE) CHERRY POINT MARINE CORPS AIR STATION | 7,070 | 7,070 | | HANGER RENOVATION & FACILITY UPGRADES F/A18E/F | 16,500 | 16,500 | | UNMANNED AERIAL VEHICLE OPERATIONS/MAINTENANCE | 12,110 | 12,110 | | BACHELOR ENLISTED QUARTERS | 22,530 | 22,530 | | HANGAR ADDITION (PHASE 2) | 17,330 | 17,330 | | JET ENGINE TEST CELL | 14,570 | 14,570 | | MAIN GATE SECURITY UPGRADE. NAVAL OUTLYING LANDING FACILITY WASHINGTON COUNTY | 14,510 | 4,270 | | OUTLYING LANDING FACILITY WASHINGTON COUNTY OUTLYING LANDING FIELD FACS & LAND ACQUISITION DEFENSE-WIDE | 10,060 | ••• | | CAMP LEJEUNE | | | | DELALIO ELEMENTARY SCHOOL - CONSTRUCT GYMNASIUM
SPECIAL OPERATIONS FORCES ACADEMIC INSTRUCTION | 2,014 | 2,014 | | FACILITY | 6,910 | 6,910 | | SPECIAL OPERATIONS FORCES EQUIPMENT FACILITY | 10,800 | 10,800 | | SPECIAL OPERATIONS FORCES SUPPLY & PRE-DEPLOYMENT | • | | | FACILITY | 10,500 | 10,500 | | SPECIAL OPERATIONS FORCES HEADQUARTERS AND MOTOR | | | | POOL COMPLEX | 39,250 | 39,250 | | ADDITION | 8,000 | 8,000 | | ARMY NATIONAL GUARD | | | | ASHEVILLE | | | | FIELD MAINTENANCE SHOP | *** | 3,733 | | CHARLOTTE (STANLY COUNTY AP) 235TH ATC SQUADRON FACILITY | | 4,000 | | | | ., | | NORTH DAKOTA AIR FORCE | | | | | | | | GRAND FORKS AFB | | 40.000 | | CONTROL TOWER/RAPCON | | 13,000 | | MINOT AFB | 40 000 | 40 000 | | DORMITORY (144 ROOM) | 18,200 | 18,200 | | CAMP GRAFTON | | | | REGIONAL TRAINING INSTITUTE PHASE 1 (GROW THE FORCE) | 33,416 | 33,416 | OHIO DEFENSE-WIDE 476 | | REQUEST | CONFERENCE
AGREEMENT | |--|---------|-------------------------| | i | | | | COLUMBUS DECENTRALIZE HEAT PLANTARMY NATIONAL GUARD | 4,000 | 4,000
| | CAMP PERRY BASE ENGINEERING, OPERATIONS & CLASSROOM FACILITY. | | 1,500 | | NEWTON FALLS TRAINING BUILDING ALTERATION (RAVENNA) AIR NATIONAL GUARD | | 1,500 | | RICKENBACKER ANGB SECURITY FORCES COMPLEX | | 7,600 | | NAVY RESERVE
WRIGHT-PATTERSON AFB | | 7,722 | | RESERVE TRAINING CENTER | 10,277 | 10,277 | | OKLAHONA | | | | ARMY
FORT SILL | | | | FIRE AND NOVEMENT RANGE | | 1,300 | | MODIFIED RECORD FIRE RANGE | 2,900 | 2,900
3,300 | | AIR FORCE | | 3,300 | | ALTUS AFB C-17 SHEET METAL COMPOSITE SHOP TINKER AFB | 2,000 | 2,000 | | CONSOLIDATED FUEL OVERHAUL REPAIR & TEST FACILITY. VANCE AFB | 34,600 | 34,600 | | FUEL SYSTEM MAINTENANCE HANGAR | | 7,700 | | OREGON | | | | ARMY NATIONAL GUARD | | | | ONTARIO READINESS CENTER | 11,000 | 11,000 | | PORTLAND OPERATIONAL FACILITIES MOBILE INSHORE UNDERSEA | | | | | 1,900 | 1,900 | | PENNSYLVANIA | | | | DEFENSE-WIDE DEFENSE DISTRIBUTION DEPOT NEW CUMBERLAND | | | | REPLACE CENTRAL HEAT PLANTARHY NATIONAL GUARD | 21,000 | 21,000 | | CARLISLE READINESS CENTER (STRYKER BRIGADE COMPANY TEAM | | | | (SBCT)) | 7,800 | 7,800 | | EAST FALLOWFIELD TOWNSHIP READINESS CENTER (SBCT) | 8,300 | 8,300 | | · | 9.500 | 9,500 | | GETTYSBURG READINESS CENTER (SBCT) | 6,300 | 6,300 | | | 7,300 | 7,300 | | READINESS CENTER, ADDITION/ALTERATION (SBCT) | 5,500 | 5,500 | | READINESS CENTER ADDITION/ALTERATION (SBCT) | 5,600 | 5,600 | | READINESS CENTER (SBCT) | 9.400 | 9,400 | | READINESS CENTER (SBCT) | 7,500 | 7,500 | | READINESS CENTER. ADDITION/ALTERATION (SBCT) | 6,800 | 6,800 | | READINESS CENTER, ADDITION/ALTERATION (SBCT) PHILADELPHIA | 7,800 | 7,800 | 477 | | | CONFERENCE
AGREEMENT | |--|-----------------|-------------------------| | | | | | FIELD MAINTEMANCE SHOP, ADDITION/ALTERATION (SBCT) READINESS CENTER, ALTERATION (SBCT) | 3,650
10,000 | 3,650
10,000 | | READINESS CENTER | | 9,000 | | FORT INDIANTOWN GAP AIR SUPPORT OPERATIONS SQUADRON | 6,400 | 6,400 | | OPERATIONS AND TRAINING FACILITY | 0,400 | 6,300 | | EXPAND AIRCRAFT PARKING APRON/RELOCATE TAXIWAY | | 1,000 | | RHODE ISLAND | | | | NAVY NAVAL STATION NEWPORT | | | | HAZHAT STORAGE FACILITY | | 3,860 | | RECONSTRUCT WHARF BETWEEN PIERS 182 | | 9,900 | | ARMY NATIONAL GUARD | | | | EAST GREENWICH | | | | READINESS CENTER | 8,200 | 8,200 | | NORTH KINGSTOWN ARMY AVIATION SUPPORT FACILITY | 33,000 | 33,000 | | AIR NATIONAL GUARD | 33,000 | 33,000 | | QUONSET STATE AIRPORT | | | | SPECIAL OPERATIONS TRAINING FACILITY | • • • • | 5,000 | | | | | | SOUTH CAROLINA | | | | ARMY FORT JACKSON | | | | BASIC TRAINING COMPLEX (GROW THE FORCE) | 85,000 | 85,000 | | NAVY | | | | BEAUFORT | | | | FIRE STATION | 6,800 | 6,800
3,500 | | NUCLEAR, BIOLOGICAL & CHEMICAL TRAINING FACILITY PARRIS ISLAND | • • • | 3,500 | | CONSOLIDATED DINING FACILITY (GROW THE FORCE) | 24,430 | 24,430 | | MOTOR TRANSPORTATION COMPLEX | 5,530 | 5,530 | | RECRUIT BARRACKS - 3RD BATTALION (PHASE 1) | 25,322 | 25,322 | | AIR FORCE | | | | CHARLESTON AFB CHILD DEVELOPMENT CENTER | | 11,000 | | SHAW AFB | | 11,000 | | BASE INFRASTRUCTURE | | 9,300 | | A. A | | | | SOUTH DAKOTA AIR FORCE | | | | ELLSWORTH AFB | | | | BASE CIVIL ENGINEER ADMINISTRATIVE FACILITY | | 16,800 | | AIR NATIONAL GUARD | | | | JOE FOSS FIELD | | 7 000 | | BASE CIVIL ENGINEER MAINTENANCE COMPLEX | *** | 7,900 | | JOINT FORCES HEADQUARTERS | | 900 | | NAVY RESERVE | | | | SIOUX FALLS | | | | JOINT ARMED FORCES RESERVE CENTER | 3,730 | 3,730 | | TENNESSEE | | | | AIR NATIONAL GUARD | | | | LOVELL FIELD | | p 000 | | COMMUNICATIONS TRAINING COMPLEX MCGHEE-TYSON AIRPORT | *** | 8,200 | | MILSTAR BEDDOWN-RELOCATE BASE ACCESS ROAD | 3,200 | 3,200 | | MEMPHIS IAP | | | | C-5 FINAL INFRASTRUCTURE SUPPORT | 6,676 | 6,676 | | C-5 GROUND RUN-UP ENCLOSURE | 3,200 | 3,200 | | C-5 MUNITIONS STORAGE COMPLEX | 1,500 | 1,500 | | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |---|-------------------|-------------------------| | | | | | TEXAS | | | | ARMY CAMP BULLIS | | | | URBAN ASSAULT COURSE | 1,600 | 1.800 | | CORPUS CHRISTI DEPOT | 1,000 | 1,000 | | ROTOR BLADE PROCESSING FACILITY | | 11,200 | | FORT BLISS | | | | BARRACKS (GROW THE FORCE) | 11,400 | 11,400 | | CHILD YOUTH SERVICES CENTER | | 6,500 | | HEALTH & DENTAL CLINIC (GROW THE FORCE) | 18,500 | 16,500 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 84,000 | 84,000 | | FORT HOOD | | | | CH-47 MAINTENANCE HANGAR | | 18,000 | | CHILD DEVELOPMENT CENTER | | 7,400 | | BARRACKS COMPLEX | 47,000 | 47,000 | | BARRACKS (GROW THE FORCE) | 45,000 | 45,000 | | UNITS OPERATIONS FACILITIES (GROW THE FORCE) | 46.000 | 46,000 | | FORT SAN HOUSTON | | | | BARRACKS (GROW THE FORCE) | 6,600 | 6,600 | | BATTLE COMMAND TRAINING CENTER, PHASE 1 UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 1.950 | 1,950 | | RED RIVER ARMY DEPOT | 10,600 | 10,600 | | MANEUVER SYSTEMS SUSTAINMENT CENTER, PHASE 2 | 9,200 | 9,200 | | NAVY | 8,200 | 3,200 | | CORPUS CHRISTI | | | | AVIATION TRAINER/SQUADRON OPERATIONS FACILITY | 14,290 | 14,290 | | AIR FORCE | 1.41,200 | , | | GOODFELLOW AFB | | | | ADD TO FITNESS CENTER | | 5,800 | | LACKLAND AF8 | | -, | | BASIC EXPEDITIONARY AIRMAN SKILL TRAINING PHASE 2. | 14,000 | 14,000 | | LAUGHLIN AFB | | | | STUDENT ACTIVITY CENTER & LIBRARY | ••• | 5,200 | | RANDOLPH AFB | | | | TAXIWAY WEST FLIGHTLINE | - * * | 2,950 | | SHEPPARD AFB | | | | BASE OPERATIONS RAMP, PHASE 1 | | 7,000 | | DEFENSE-WIDE | | | | CAMP BULLIS | | | | HEALTH CLINIC REPLACEMENT | 7,400 | 7,400 | | ARMY NATIONAL GUARD | | | | CAMP BOWIE MODIFIED RECORD FIRE RANGE | 4 500 | 4 500 | | | 1,500 | 1,500 | | FORT WOLTERS MODIFIED RECORD FIRE RANGE | 2,100 | 2,100 | | AIR NATIONAL GUARD | 2,100 | 2,100 | | ELLINGTON FIELD | | | | MULTI-USE AVIATION FIRE STATION | • • • | 7,200 | | ARMY RESERVE . | • • • • | 7,200 | | ELLINGTON FIELD | | | | ARMED FORCES RESERVE CENTER BATTLE PROJECTION | | | | CENTER (PHASE II) | | 15,000 | | FORT WORTH | | 10,000 | | ARMY RESERVE CENTER | 15,076 | 15,076 | | NAVY RESERVE | | , | | AUSTIN | | | | RESERVE TRAINING CENTER | 6,490 | 6,490 | | | • | | | FORT WORTH | | | | | 5,140 | 5,140 | | FORT WORTH | 5,140
4,920 | 5,140
4,920 | | FORT WORTH AIRCRAFT MAINTENANCE DEPARTMENT PARKING FACILITY | | | 479 | | BUDGET
REQUEST | | |--|-------------------|------------------| | 1171.4 | | | | HILL AFB AIRCRAFT POWER SYSTEMS REPAIR FACILITY CONSOLIDATED 388TH MUNITIONS FLIGHT | 8,399 | 8,399 | | ADMINISTRATIVE/MAINTENANCE FACILITY | 8,400 | 9,200
8,400 | | ARMY NATIONAL GUARD NORTH SALT LAKE | 12.200 | 40.000 | | READINESS CENTERAIR FORCE RESERVE HILL AFB | 12,200 | 12,200 | | WING SUPPORT FACILITY | 3,200 | 3,200 | | VERMONT | | | | ARMY NATIONAL GUARD | | | | ETHAN ALLEN RANGE, JERICHO MULTIPURPOSE MACHINE GUN RANGE NORTHFIELD | | 1,996 | | BILLETING, REGIONAL & READINESS TECHNOLOGY CENTER. AIR NATIONAL GUARD | | 1.500 | | BURLINGTON INTERNATIONAL AIRPORT | | | | BASE SECURITY IMPROVEMENTS | *** | 6,600 | | VIRGINIA | | | | ARMY FORT BELVOIR | | | | DEFENSE ACCESS ROAD PHASE 3 | 13,000 | 13,000 | | BARRACKS (GROW THE FORCE) | 32,000 | 32,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 43,000 | 43,000 | | BARRACKS (GROW THE FORCE) | 6,900 | 6,900 | | UNIT CHAPEL | 9,800 | 5,900
9,800 | | FORT MYER BARRACKS (GROW THE FORCE) UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 12,400
8,400 | 12,400
8,400 | | NAVY | ***** | | | CHESAPEAKE MOBILE USER OBJECTIVE SYSTEM INSTALLATION DANLIGREN NSMC | 8,450 | 8,450 | | ELECTROMAGNETIC LAUNCH RDTE FACILITY | | 10,000 | | E2/C2 AIRCREW TRAINING FACILITY | 11,510 | 11,510 | | JOINT FORCES COMMAND, HEADQUARTERS, BUILDING ONE MH-60S HANGER & AIRFIELD IMPROVEMENTS | 53,850 | 14,200
53,850 | | QUANTICO BACHELOR ENLISTED QUARTERS - MARINE SECURITY | | | | GUARD BATTALION HEADQUARTERS | 18,839 | 18,839 | | STUDENT QUARTERS - THE BASIC SCHOOL (PHASE 2) | 26,680 | 26,680 | | WARFARE PROGRAMS SUPPORT CENTER (GROW THE FORCE)
DEFENSE-WIDE | 5,000 | 5,000 | | DAM NECK PARACHUTE DRYING FACILITY SPECIAL OPERATIONS FORCES OPERATIONAL TRAINING | *** | 5,300 | | FACILITY | 14,000 | 14,000 | | SPECIAL OPERATIONS FORCES OPERATIONS FACILITY, INCR 1 | 94,500 | 47,250 | | FORT BELVOIR ENTRANCE GATE SECURITY ENHANCEMENTS LITTLE CREEK | 5,000 | 5,000 | | SPECIAL OPERATIONS FORCES HEADQUARTERS FACILITY SPECIAL OPERATIONS FORCES SEAL TEAM OPERATIONS | 51,000 | ••• | | AND SUPPORT FACILITYSPECIAL OPERATIONS FORCES SPECIAL BOAT TEAM | 34,000 | • | | OPERATIONS FACILITY | 14,000 | 14,000 | 480 | , | | | |--|-------------------|-------------------| | | BUDGET | CONFERENCE | | | REQUEST | AGREEMENT | | ! | | | | ENVIRONMENTAL PREVENTIVE MEDICINE UNIT 2 REPLACEMENT | 8,450 | 6,450 | | PENTAGON | | | | PENTAGON RESERVATION ELECTRICAL UPGRADES | 18,531 | • • • | | ARMY MATIONAL GUARD FORT PICKETT | | | | COMBAT PISTOL QUALIFICATION COURSE | 1,050 | 1,050 | | REGIONAL TRAINING INSTITUTE | | | | PHASE 1 (GROW THE FORCE) | 25,161 | 25,161 | | WINCHESTER FIELD MAINTENANCE SHOP | *** | 3,113 | | NAVY RESERVE | | 5,115 | | QUANTICO | | | | RESERVE CENTER ADDITIONS | 2,410 | 2,410 | | WASHINGTON | | | | ARKY | | | | FORT LEWIS | | 00 000 | | BARRACKS (GROW THE FORCE) | 32,000
102,000 | 32,000
102,000 | | BRIGADE COMPLEX, INCREMENT 2 | 102,000 | 10,600 | | FUELING FACILITY | | 3,300 | | INDOOR RANGE | 5,000 | 5,000 | | RAILROAD YARD UPGRADE (GROW THE FORCE) | 14,600 | 14,600 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 62,000 | 62,000 | | UNIT OPERATIONS FACILITIES (GROW THE FORCE) | 51,000 | 51,000 | | YAKIMA DIGITAL MULTIPURPOSE RANGE COMPLEX | 29,000 | 29,000 | | NAVY | | , | | BANGOR | | | | LIMITED AREA PRODUCTION & STORAGE COMPLEX | 20 750 | 20 750 | | INCREMENT
IV., | 39,750 | 39,750 | | BACHELOR ENLISTED QUARTERS HOMEPORT ASHORE | | | | INCREMENT II | 47,240 | 47,240 | | NUCLEAR AIRCRAFT CARRIER MAINTENANCE PIER | | | | REPLACEMENT | 91,070 | 91,070 | | MISSILE ASSEMBLY BUILDING 3KITSAP NB | 28,690 | 28,690 | | OCEAN ENGINEERING SUPPORT FACILITY | | 6,130 | | NAVAL STATION EVERETT | | •••• | | FLEET REGION READINESS CENTER | | 10,940 | | WHIDBEY ISLAND | 22 040 | 22 040 | | EA-18G FACILITY IMPROVEMENTSINDOOR AIRCRAFT WASHRACK | 23,910 | 23,910
10,610 | | AIR FORCE | | 10,010 | | FAIRCHILD AFB | | | | PHYSIOLOGICAL TRAINING FACILITY | | 6,200 | | DEFENSE-WIDE | | | | FORT LEWIS | | | | HEDICAL/DENTAL CLINIC | 21,000 | 21,000 | | SPECIAL OPERATIONS FORCES BATTALION OPERATIONS COMPLEX | 47,000 | 47,000 | | SPECIAL OPERATIONS FORCES SUPPORT BATTALION | | | | COMPLEX | 30,000 | 30,000 | | WEST VIRGINIA | | | | ARMY NATIONAL GUARD | | | | CAMP DAWSON | , | | | MODIFIED RECORD FIRE RANGE | 4,500 | 4,500 | | MULTIPURPOSE BUILDING | | 4,900 | | AIR NATIONAL GUARD EASTERN WEST VIRGINIA REGIONAL AIRPORT - SHEPHERD | | | | FIELD | | | | C-5 FINAL INFRASTRUCTURE UPGRADE | 5,176 | 5,176 | | C-5 FUEL CELL MAINTENANCE HANGAR AND SHOPS | 26,000 | 26,000 | | | | | 481 | (MIDDATO IN THEODOMED) | | | |---|-------------------|-----------------| | | BUDGET
REQUEST | AGREEMENT | | | | | | C-5 PARKING APRON, PHASE 2.
C-5 SQUADRON OPERATIONS FACILITY | 7,600 | 12,000
7,600 | | REPLACE AIRCRAFT MAINTENANCE HANGAR | ••• | 17,300 | | WISCONSIN | | | | ARMY RESERVE | | | | ELLSWORTH ARMY RESERVE CENTER/LAND FORT MCCOY | 9,100 | 9,100 | | REGIONAL MEDICAL TRAINING FACILITYAIR NATIONAL GUARD | 8,523 | 8,523 | | TRUAX FIELD MADISON ADD/ALTER FIRE CRASH/RESCUE STATION | | 7,000 | | WYOHING | | | | AIR FORCE
F. E. WARREN AFB | | | | RENOVATE HISTORIC DORMITORIES | 14,600 | 14,600 | | CAMP GUERNSEY QUALIFICATION TRAINING RANGE | 2,650 | 2,650 | | AFGHANISTAN | | | | ARMY
Bagram | | | | ADMINISTRATIVE BUILDING | 13,800 | 13,800 | | BAHRAIN ISLAND | | | | NAVY | | | | BAHRAIN WATERFRONT DEVELOPMENT PHASE 1 DEFENSE-WIDE | 35,500 | 35,500 | | BAHRAIN SPECIAL OPERATIONS FORCES OPERATIONS FACILITY | 19,000 | 19,000 | | BELGIUM | | | | DEFENSE-WIDE
CASTEAU | | | | BRUSSELS AMERCIAN SCHOOL ADDITION | 5,992 | 5,992 | | BULGARIA
ARMY | | | | NEVO SELO FORWARD OPERATING SITE | | | | BASE CAMP, | 61,000 | 61,000 | | DIEGO GARCIA | | | | NAVY | | | | DIEGO GARCIA SEWAGE LAGOON, AIR OPERATIONS | 7,150 | 7,150 | | DJIBOUTI | | | | NAVY CAMP LEMONIER | | | | FULL LENGTH TAXIWAY | 15,490 | 15,490 | | FUEL FARM | 4,000
2,900 | 4,000
2,900 | | The same statement of | 2,000 | 2,000 | | GERMANY | | | | GRAFENWOEHR | | | | BRIGADE COMPLEX-MAINTENANCE/OPERATIONS | 34,000 | 34,000 | | BRIGADE COMPLEX-MAINTENANCE/OPERATIONS | 28,000 | 28,000 | | RAMSTEIN AIR BASE | 44.645 | 44.025 | | DORMITORY - 128 ROOM | 14,949 | 14,949 | 482 | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |--|-------------------|-------------------------| | į | | | | FIRE TRAINING FACILITY | 3,000 | 3,000 | | JOINT MOBILITY PROCESSING CENTER | 24,000 | 24,000 | | SMALL DIAMETER BOMB FACILITIES PHASE 2 | 6,260 | 6,260 | | DEFENSE-WIDE | | | | RAMSTEIN AIR BASE | | | | RAMSTEIN INTERMEDIATE SCHOOL ADDITIONSPANGDAHLEM AIR BASE | 5,393 | 5,393 | | MEDICAL CLINIC REPLACEMENT | 30,100 | 30,100 | | H.H. ARNOLD HIGH SCHOOL ADDITION
HAINERBER ELEMENTARY SCHOOL/WEIS MIDDLE SCHOOL | 15,379 | 15,379 | | ADDITION | 5,093 | 5,093 | | GUAM | | | | NAVY | | | | NAVAL BASE GUAN | 45,250 | 45,250 | | FITNESS CENTER GUAM | | 59,420 | | KILO WHARF EXTENSION, INCREMENT I | 59,420 | | | POTABLE WATER DISTRIBUTION SYSTEM PHASE 1 | 101,828
31,450 | 50,916
31,450 | | WASTEWATER TREATMENT PLANT REPAIRS & UPGRADE | | | | AIR FORCE | 40,870 | 40,870 | | ANDERSEN AFB | | | | TECHNICAL TRAINING FACILITY | | 5 018 | | UPGRADE HORTHWEST FIELD INFRASTRUCTURE | 10,000 | 5,816
10,000 | | | 10,000 | 10,000 | | HONDURAS | | | | ARMY | | | | SOTO CANO DINING FACILITY | 2,550 | 2,550 | | ITALY | | | | ARMY | | | | VICENZA | | | | BRIGADE COMPLEX-BARRACKS/COMMUNITY FACILITY, | | | | INCR 1 | 86,000 | 22,500 | | BRIGADE COMPLEX-OPERATIONS SUPPORT FACILITY, | | | | INCR 1, | 87,000 | 23,500 | | JAPAN
NAVY | | | | YOKOSUKA | | | | WHARF UPGRADES (INCREMENTED) | 8,750 | 8,750 | | KOREA | | | | ARMY | | | | CAMP HUMPHREYS | | | | BARRACKS COMPLEX | 22,000 | 22,000 | | BARRACKS COMPLEX | 35,000 | 35,000 | | | , | | | QATAR | | | | AIR FORCE | | | | AL UDEID | | | | MULTI AIRCRAFT MAINTENANCE HANGAR | 22,300 | 22,300 | | DEFENSE-WIDE | | | | AL UDEID | | | | SPECIAL OPERATIONS FORCES AIR OPERATIONS CENTER | 8,332 | 8,332 | | SPECIAL OPERATIONS FORCES AIRCRAFT PARKING RAMP | 18,515 | 18,515 | | SPECIAL OPERATIONS FORCES OPERATIONS COMPLEX | 18,908 | 18,908 | | SPECIAL OPERATIONS FORCES STORAGE FACILITY | 3,590 | 3,590 | | SPECIAL OPERATIONS FORCES VEHICLE MAINTENANCE | 3 507 | 3 507 | | FACILITY | 3,507 | 3,507 | ROMANIA ARMY ROMANIA | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |--|-------------------|-------------------------| | BASE CAMP. PHASE 2 | 12.600 | 12,600 | | SPAIN | | | | AIR FORCE | | | | HORON | | | | TACTICAL LEADERSHIP PROGRAM DORM (400 ROOM) | 1,800 | 1,800 | | UNITED KINGDOM | | | | IR FORCE | | | | MENWITH HILL STATION | 24 000 | 24 000 | | ADD/ALTER OPERATIONS AND TECHNICAL FACILITY POWER AVAILABILITY & INFRASTRUCTURE IMPROVEMENTS | 31,000
10.000 | 31,000
10,000 | | ROYAL AIR FORCE LAKENHEATH | 10,000 | 10,000 | | F-15C SQUAD OPERATIONS/AIRCRAFT MAINTENANCE UNIT. | 15,500 | 15,500 | | SMALL DIAMETER BOMB - STORAGE IGLOO | 1,800 | 1,800 | | | | | | ATO SECURITY INVESTMENT PROGRAM | 201,400 | 201,400 | | | | | | WORLDWIDE CLASSIFIED JR FORCE | | | | SPECIAL EVALUATION PROGRAM | 4,051 | 2,439 | | SPECIAL EVALUATION PROGRAM | 9,889 | 9,889 | | CLASSIFIED MILCON PROJECT | 1,500 | 1,500 | | DEFENSE-WIDE | | | | CLASSIFIED HILCON PROJECT | 1,887 | 1,887 | | LABORATOR PROPERTY. | | | | WORLDWIDE UNSPECIFIED ARMY | | | | HOST NATION SUPPORT | 23,000 | 23,000 | | MINOR CONSTRUCTION | 23,000 | 23,000 | | PLANNING AND DESIGN | 75,468 | 66,504 | | PLANNING AND DESIGN (GROW THE FORCE) | 232,479 | 232,479 | | RESCISSION (P.L. 110-5) | | -8,690 | | WHARF UTILITIES UPGRADE | 8,900 | 8,900 | | HOST NATION INFRASTRUCTURE | 2,700 | 2,700 | | PLANNING AND DESIGN | 88.375 | 91,225 | | MARINE CORPS PLANNING AND DESIGN (GROW THE FORCE) | 21,792 | 21,792 | | HINOR CONSTRUCTION | 10,000 | 10,000 | | RESCISSION (P.L. 108-132) | | -5,862 | | RESCISSION (P.L. 108-324) | | -2,069 | | RESCISSION (P.L. 110-5)AIR FORCE | • • • | -2,626 | | PLANNING AND DESIGN | 51,587 | 43,721 | | MINOR CONSTRUCTION | 15,000 | 15,000 | | RESCISSION (P.L. 108-324) | | -5,319 | | RESCISSION (P.L. 110-5) | • • • | -5,151 | | DEFENSE-WIDE | 40.000 | F 000 | | CONTINGENCY CONSTRUCTION | 10,000 | 5,000
70,000 | | PLANNING AND DESIGN | 70,000 | ,0.000 | | DEPARTMENT OF DEFENSE DEPENDENT EDUCATION | 3,400 | 3,400 | | NATIONAL SECURITY AGENCY | 26,749 | 26,749 | | SPECIAL OPERATIONS COMMAND | 19.679 | 20,390 | | TRICARE MANAGEMENT ACTIVITY | 69.000 | 69,130 | | UNDISTRIBUTED | 35,900 | 35,900 | | SUBTOTAL, PLANNING AND DESIGN | 154,728 | 155,569 | | | | | | INCRECIEIC MINOR CONCIDIATION | | | | UNSPECIFIED MINOR CONSTRUCTION DEFENSE LOGISTICS AGENCY | . 4.100 | 4,100 | | PER ENGL EVOLUTION REMOVERS THE STREET STREET | 7,700 | 4,100 | 484 | 666
8,753
3,693 | 666 | |-----------------------|---| | 8,753 | | | | | | 3,000 | 3,693 | | 3,499 | 3,499 | | 3,000 | | | 23,711 | | | | | | *** | -10,192 | | | | | 26,841 | 47,293 | |
17,000 | 17,000 | | 8,700 | 8,700 | | | | | 7,965 | 9,085 | | 6,500 | 6,500 | | | | | 10,958 | 11,633 | | | | | | ., | | 2,219 | 2,529 | | | -, | | 3.500 | 5,300 | | 4.909 | | | | -3,069 | | 52,000 | 5,000
52,000 | | 365 400 | 99,400 | | 303.400 | 266,000 | | | 2,000 | | | -4,559 | | 419,400 | | | | | | 145,366 | 145,366 | | 29,500 | 29,500 | | 64,864 | 64,864 | | 1,128 | 1,128 | | 31,940 | 31,940 | | 217,129 | 217,129 | | 215,585 | 215,585 | | 37,408 | 37,408 | | • • • | | | 742,920 | | | | 23,711 26,841 17,000 8,700 7,965 6,500 10,958 3,000 2,219 3,500 4,909 52,000 365,400 2,000 365,400 2,000 419,400 145,366 29,500 64,864 1,128 31,940 217,129 215,585 37,408 | 485 | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |--|-------------------|-------------------------| | SUBTOTAL, CONSTRUCTION | 298,329 | 293,129 | | OPERATION AND MAINTENANCE | | | | UTILITIES ACCOUNT | 41,802 | 41,802 | | SERVICES ACCOUNT | 13,155 | 13,155 | | HANAGEMENT ACCOUNT | 59,422 | 59,422 | | MISCELLANEOUS ACCOUNT | 640 | 640 | | FURNISHINGS ACCOUNTLEASING. | 14,982
141,757 | 14,962
141,757 | | MAINTENANCE OF REAL PROPERTY | 70,678 | 70,678 | | PRIVATIZATION SUPPORT COSTS | 28,988 | 28,988 | | SUBTOTAL, OPERATION AND MAINTENANCE | 371,404 | 371,404 | | FAMILY HOUSING, AIR FORCE GERMANY RAMSTEIN (117 UNITS) | | 58,275 | | CONSTRUCTION IMPROVEMENTS | 294,262 | 259,262 | | PLANNING AND DESIGN | 12,210 | 12,210 | | RESCISSION (P.L. 108-132) | *** | -15,000 | | SUBTOTAL, CONSTRUCTION | 362,747 | 312,747 | | OPERATION AND MAINTENANCE | | | | UTILITIES ACCOUNT | 100,176 | 100,176 | | MANAGEMENT ACCOUNT | 56,736 | 56,736 | | SERVICES ACCOUNT | 20.673 | 20,673 | | FURNISHINGS ACCOUNT | 43,472 | 43,472 | | LEASING | 1,960
114,394 | 1,960
114,394 | | HAINTENANCE | 298,465 | 298.465 | | DEBT ACCOUNT. | 1 | 1 | | PRIVATIZATION SUPPORT COSTS | | 52,458 | | | | * | | SUBTOTAL, OPERATION AND MAINTENANCE | 688,335 | 688,335 | | FAMILY HOUSING, DEFENSE-WIDE | | | | OPERATION AND MAINTENANCE | _ | _ | | UTILITIES ACCOUNT (NSA) | 7 | 7 | | OPERATIONS ACCOUNT (NSA) | 27 | 27 | | LEASING (NSA) | 10,534
70 | 10,534
70 | | FURNISHINGS ACCOUNT (DIA) | 4,274 | 4,274 | | LEASING (DIA) | 32,662 | 32,662 | | UTILITIES ACCOUNT (DLA) | 445 | 445 | | FURNISHINGS ACCOUNT (DLA) | 104 | 104 | | SERVICES ACCOUNT (DLA) | 49 | 49 | | MANAGEMENT ACCOUNT (DLA) | 410 | 410 | | MAINTENANCE OF REAL PROPERTY (DLA) | 268 | 266 | | SUBTOTAL, OPERATION AND MAINTENANCE | 48,848 | 48,848 | | | BUDGET
REQUEST | CONFERENCE
AGREEMENT | |--|-------------------|-------------------------| | DOD FAMILY HOUSING IMPROVEMENT FUND | | 500 | | BASE REALIGNMENT AND CLOSURE | | | | BASE REALIGNMENT AND CLOSURE ACCOUNT, 1990 | | 295,689
8,040,401 | | GRAND TOTAL | | 21,471,037 | #### COMPLIANCE WITH RULE XXI, CL. 9 (HOUSE) AND WITH RULE XLIV (SENATE) The following list is submitted in compliance with clause 9 of rule XXI of the Rules of the House of Representatives and rule XLIV of the Standing Rules of the Senate, which require publication of a list of congressionally directed spending items (Senate), congressional earmarks (House), limited tax benefits, and limited tariff benefits included in the conference report, or in the joint statement of the managers accompanying the conference report, including the name of each Senator, House Member, Delegate, or Resident Commissioner who submitted a request to the committee of jurisdiction for each item so identified. Congressionally directed spending items (as defined in the Senate rule) and congressional earmarks (as defined in the House rule) in this division of the conference report or joint statement of the managers are listed below. Neither the conference report nor the statement of the managers contains any limited tax benefits or limited tariff benefits as defined in the applicable House and Senate rules. The following list is also submitted in compliance with House Resolution 491, which requires a listing of congressional earmarks in the conference report or joint statement of the managers that were not committed to the committee of conference by either House, not in a report on a bill committed to conference, and not in a Senate committee report on a companion measure. All items on the following list technically meet that definition, because this division deals with legislation that was not committed to this committee of conference. Items on the following list have been marked with an asterisk if they were not in either the House or Senate version of the fiscal year 2008 Military Construction and Veterans Affairs and Related Agencies Appropriations bill or the accompanying Committee reports. #### **MILITARY CONSTRUCTION** | Account | State | Location | Project Title | Amount (in thousands) | Member | |---------------|---------|---------------------|---|-----------------------|---| | Army | Alabama | Anniston Army Depot | Industrial Wastewater Treatment Plant | \$26,000 | The President/Mr. Rogers, M. (AL)/Mr. Sessions/Mr. Shelby | | *Army | Alabama | Anniston Army Depot | Component Rebuild Shop | 800 | Mr. Rogers, M. (AL) | | Army NG | Alabama | Springville | Readiness Center, Add/Alt (ADRS) | 3,300 | The President/Mr. Sessions/Mr. Shelby | | *Army NG | Alabama | Hamilton | Add/Alt Readiness Center | 1,164 | Mr. Aderholt/Mr. Davis, A. | | Navy | Alabama | Evergreen | NOLF Evergreen Runway Extension | 9,560 | The President/Mr. Sessions/Mr. Shelby | | Army | Alabama | Redstone Arsenal | Systems Software Engineering Annex, Phase II | 20,000 | Mr. Shelby/Mr. Sessions | | *Army | Alabama | Redstone Arsenal | Child Care Center | 2,000 | Mr. Cramer | | *Army | Alabama | Fort Rucker | Aviation Maintenance Hangar, Phase I | 1,513 | Mr. Everett | | Air Force | Alaska | Elmendorf | F-22 Jet Engine Inspection & Maintenance | 13,800 | The President | | Air Force | Alaska | Elmendorf | F-22 7 Bay A/C Shelter | 21,400 | The President | | Air Force | Alaska | Elmendorf | F-22 Fighter Town East Infrastructure, Phase II | 7,100 | The President | | Air Force | Alaska | Elmendorf | F-22 Taxiway, Taxilane & Arm/De-Arm Pad | 27,880 | The President | | Air Force | Alaska | Elmendorf | Joint Professional Military Education Center | 13,000 | Mr. Stevens | | Air Force Res | Alaska | Elmendorf | Aircraft Maintenance Squadron Facility | 4,550 | The President | | Air Force Res | Alaska | Elmendorf | Group Headquarters | 10,400 | The President | | Army | Alaska | Fort Richardson | Unit Operations Facilities (Grow the Force) | 42,000 | The President | | Army | Alaska | Fort Richardson | Barracks (Grow the Force) | 36,000 | The President | | Army | Alaska | Fort Richardson | Unit Operations Facilities (Grow the Force) | 14,800 | The President | |------------|----------|-------------------|---|---------|---| | Army | Alaska | Fort Wainwright | Replace Substation/Upgrade Electric | 60,000 | The President | | Army | Alaska | Fort Wainwright | Company Operations Facility | 14,000 | The President | | Army | Alaska | Fort Wainwright | Unit Operations Facilities (Grow the Force) | 11,600 | The President | | Army | Alaska | Fort Wainwright | Barracks (Grow the Force) | 20,000 | The President | | Army | Alaska | Fort Wainwright | Railhead Operations Facility | 8,900 | Mr. Stevens | | Army NG | Alaska | Kenai | Add/Alt Readiness Center | 1,400 | Mr. Stevens | | Air Force | Arizona | Davis-Monthan AFB | CSAR EC130 Maintenance Hangar/AMU | 11,200 | The President | | Army | Arizona | Fort Huachuca | Effluent Reuse System | 11,000 | The President | | Army | Arizona | Fort Huachuca | General Instructional Building (Grow the Force) | 13,600 | The President | | Army | Arizona | Fort Huachuca | AIT Trainee Complex (Grow the Force) | 105,000 | The President | | Navy | Arizona | Yuma | BEQ | 22,980 | The President | | Navy | Arizona | Yuma | Towway G | 10,740 | The President | | *Air Force | Arizona | Luke AFB | Repair Airfield Pavements, Phase I | 5,500 | Mr. Franks/Mr. Pastor/Mr. Kyl | | *Army NG | Arizona | Marana | Fire Station, Silverbell Army Heliport | 1,964 | Ms. Giffords | | Army NG | Arizona | Florence | Field Maintenance Shop | 10,870 | Mr. Kyl/Mr. Franks/Mr. Mitchell/Mr. Renzi | | Army NG | Arkansas | Camp Robinson | Ammunition Supply Point | 5,500 | The President/Mrs. Lincoln/Mr. Pryor | | Army NG | Arkansas | Camp Robinson | Professional Education Center/GED Plus Training
Complex (Grow the Force) | 18,423 | The President/Mrs. Lincoln/Mr. Pryor | | *Army NG | Arkansas | Camp Robinson | Urban Assault Course | 1,900 | Mr. Berry/Mr. Snyder/Mrs. Lincoln/Mr. Pryor | | Air Force | Arkansas | Little Rock AFB | Runway Repair | 9,800 | Mrs. Lincoln/Mr. Pryor | | | | | I | | | |--------------|------------|-----------------------|---|-----------------------|---| | Account | State | Location | Project Title | Amount (in thousands) | Member | | *Air Force | Arkansas | Little Rock AFB | Multi-Purpose Education Facility | 9,800 | Mr. Snyder/Mr. Berry/Mrs. Lincoln/Mr. Pryor | | *Army NG | Arkansas | Cabot | Readiness Center | 840 | Mr. Berry | | *Air Force | Arkansas | Little Rock AFB | Multi-Purpose Education Facility (Design) | 882 | Mr. Berry/Mr. Snyder/Mrs. Lincoln/Mr. Pryor | | Air Force | California | Edwards AFB | Main Base Runway, Phase III | 35,000 | The President/Mr. McCarthy, K. | | Air Force | California | Travis AFB | C-17 Road Improvements | 4,600 | The President | | Air Force | California | Travis AFB | C-17 Southwest Landing Zone | 22,000 | The President | | *Air Force | California | Travis AFB | Global Support Squadron Facility | 10,800 | Ms. Tauscher | | Army |
California | Fort Irwin | Military Operations Urban Terrain, Phase II | 18,500 | The President | | Army | California | Fort Irwin | Training Land Improvements | 5,500 | The President | | Army | California | Presidio Monterey | General Instruction Building | 28,000 | The President | | Army NG | California | Camp Roberts | Infantry Platoon Battle Course | 2,850 | The President | | Army NG | California | Sacramento Army Depot | Readiness Center | 21,000 | The President | | Defense-Wide | California | Camp Pendleton | SOF Supply Facility | 8,310 | The President | | Defense-Wide | California | Camp Pendleton | SOF Paraloft/Boat/Dive Locker | 5,770 | The President | | Defense-Wide | California | Camp Pendleton | SOF Academic Instruction Facility | 5,950 | The President | | Defense-Wide | California | Coronado | SOF Special Boat Team Operations Facility | 12,000 | The President | | Defense-Wide | California | Point Loma Annex | Replace Fuel Storage Facilities, Incr 1 | 55,700 | The President | | Navy | California | Camp Pendleton | Physical Fitness Center | 8,510 | The President | | |------|------------|------------------|---|--------|---------------|-----| | Navy | California | Camp Pendleton | BEQ—Chappo | 29,050 | The President | | | Navy | California | Camp Pendleton | ISR Camp—Intel Battalion | 17,980 | The President | | | Navy | California | Camp Pendleton | MARSOC Supporting Facilities | 17,730 | The President | | | Navy | California | Camp Pendleton | BEQ—Headquarters | 31,980 | The President | | | Navy | California | Camp Pendleton | Traffic Improvements | 5,830 | The President | | | Navy | California | Camp Pendleton | Tactical Support Van Pads Expansion | 6,050 | The President | | | Navy | California | Camp Pendleton | Hangar Additions | 4,400 | The President | | | Navy | California | Camp Pendleton | BEQ—Margarita | 26,530 | The President | | | Navy | California | Camp Pendleton | Force Intelligence Operations Center—Head-
quarters Area (Grow the Force) | 24,990 | The President | 491 | | Navy | California | Camp Pendleton | Consolidated Communications/Electronics Shop (Grow the Force) | 16,840 | The President | Д | | Navy | California | Camp Pendleton | 1st Marine Logistics Group Operations Center (Grow the Force) | 18,160 | The President | | | Navy | California | Camp Pendleton | 1st Marine Logistics Group Armory (Grow the Force) | 8,150 | The President | | | Navy | California | Camp Pendleton | 1st Marine Logistics Group—Group and Battalion
Ops Center (Grow the Force) | 22,220 | The President | | | Navy | California | Camp Pendleton | BEQ—Wounded Warrior Battalion (Grow the Force) | 25,940 | The President | | | Navy | California | San Diego | Pier 5002 Submarine Fender Installation | 9,040 | The President | | | Navy | California | San Diego | Magnetic Silencing Facility Modification | 14,590 | The President | | | Navy | California | Twentynine Palms | BEQ and Parking Structure | 34,329 | The President | | | Account | State | Location | Project Title | Amount (in thousands) | Member | |----------------|------------|---------------------|--|-----------------------|--| | Navy | California | Twentynine Palms | Multi-Battalion Operations Center (Grow the Force) | 33,770 | The President | | Navy | California | Twentynine Palms | Multi-Battalion Operations Center (Grow the Force) | 33,650 | The President | | Navy | California | Twentynine Palms | Armory (Grow the Force) | 5,920 | The President | | Navy | California | Twentynine Palms | Landfill (Grow the Force) | 13,560 | The President | | Navy | California | Twentynine Palms | MOUT Facility, Phase III (Grow the Force) | 21,390 | The President | | *Navy FH | California | Twentynine Palms | Air Conditioning, Vista Del Sol | 4,800 | Mr. Lewis, Jerry | | Navy | California | Miramar | Hangar Modification (Grow the Force) | 26,760 | The President | | Navy Reserve | California | Miramar | Reserve Center Additions | 5,580 | The President | | Army | California | Fort Hunter Liggett | Convoy Live Fire Range | 2,534 | The President | | Army | California | Fort Hunter Liggett | Range Control Facility | 4,501 | The President | | Army | California | Garden Grove | Army Reserve Center | 25,440 | The President | | *Air Force Res | California | March ARB | Joint Deployment Processing Facility | 972 | Mr. Calvert | | *Navy | California | San Diego | Main Gate (Gate 6) Improvements | 3,000 | Mrs. Davis, S. | | *Army | California | B.T. Collins USARC | High Tech RTS Maintenance Facility | 6,874 | Ms. Matsui | | *Air Force | California | Edwards AFB | Main Base Runway Phase 4 | 8,500 | Mr. McCarthy, K./Mr. McKeon | | *Navy | California | Monterey NSA | DOD Global Weather Operations Center | 9,780 | Mr. Farr | | Air Force | Colorado | Fort Carson | Air Support Operations Squadron Complex | 13,500 | The President/Mr. Allard/Mr. Ken Salazar | | Air Force | Colorado | Schriever AFB | Air and Space Integration Facility | 24,500 | The President/Mr. Allard/Mr. Ken Salazar | |--------------|----------------------|-------------------------------------|--|--------|---| | Air Force | Colorado | Air Force Academy | Upgrade Academic Facility, Phase IVB | 15,000 | The President/Mr. Allard/Mr. Ken Salazar | | Army | Colorado | Fort Carson | Indoor Range | 4,900 | The President/Mr. Allard/Mr. Ken Salazar | | Army | Colorado | Fort Carson | Defense Access Road | 8,300 | The President/Mr. Allard/Mr. Ken Salazar | | Army | Colorado | Fort Carson | Unit Operations Facilities (Grow the Force) | 59,000 | The President/Mr. Allard/Mr. Ken Salazar | | Army | Colorado | Fort Carson | Barracks (Grow the Force) | 53,000 | The President/Mr. Allard/Mr. Ken Salazar | | Army | Colorado | Fort Carson | Unit Operations Facilities (Grow the Force) | 13,000 | The President/Mr. Allard/Mr. Ken Salazar | | Army | Colorado | Fort Carson | Hospital Addition & Dental Clinic (Grow the Force) | 18,000 | The President/Mr. Allard/Mr. Ken Salazar | | Chem Demil | Colorado | Pueblo Depot | Ammunition Demilitarization Facility, Phase IX | 35,159 | The President/Mr. Allard/Mr. Ken Salazar | | Air NG | Colorado | Buckley AFB | Replace Squadron Operations | 7,300 | Mr. Allard/Ms. DeGette/Mr. Lamborn/Mrs. Musgrave/Mr.
Perlmutter/Mr. Salazar, J./Mr. Ken Salazar/Mr. Tancredo/
Mr. Udall, M. | | Army NG | Connecticut | Niantic | Readiness Center (ADRS) | 13,600 | The President/Mr. Dodd/Mr. Lieberman | | Navy | Connecticut | New London Submarine Base | Waterfront Operations Small Crafts Facility | 11,900 | Mr. Dodd/Mr. Courtney | | *Navy | Connecticut | New London Submarine Base | Submarine Learning Center | 9,260 | Mr. Courtney | | Army | Delaware | Dover AFB | Joint Personal Effects Depot | 17,500 | The President/Mr. Biden/Mr. Carper | | Air NG | Delaware | New Castle County Air Guard
Base | C-130 Maintenance Hangar, Phase I | 10,800 | Mr. Biden/Mr. Carper/Mr. Castle | | Army NG | Delaware | New Castle County Air Guard
Base | Joint Forces HQ | 1,020 | Mr. Biden/Mr. Carper/Mr. Castle | | Air Force | District of Columbia | Bolling AFB | Communication Switch Facility | 2,500 | The President | | Defense-Wide | District of Columbia | Bolling AFB | Install Backup Water System | 1,012 | The President | | Account | State | Location | Project Title | Amount (in thousands) | Member | |--------------|---------|------------------------|--|-----------------------|--| | Air Force | Florida | Eglin AFB | F-35 ADAL 53RD Joint Reprogramming Facility | 8,300 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | Eglin AFB | Construct Seawalls Santa Rosa Island Range Complex | 35,000 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | Eglin AFB | Repair Roads Santa Rosa Island Range Complex | 49,000 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | Eglin AFB | F-35 Integrated Training Center | 39,000 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | Eglin AFB | F-35 Squadron OPS/AMU/Hangar | 27,000 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | MacDill AFB | CENTCOM Joint Intell Center | 25,000 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | MacDill AFB | Alter CENTCOM Headquarters | 57,000 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | Patrick AFB | Child Development Center | 11,854 | The President//Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | Tyndall AFB | Fitness Center | 19,014 | The President/Mr. Boyd/Mr. Martinez/Mr. Bill Nelson | | Air Force | Florida | Tyndall AFB | Repair Airfield | 25,100 | The President/Mr. Boyd/Mr. Martinez/Mr. Bill Nelson | | Army | Florida | Camp Rudder, Eglin AFB | Dining Facility | 1,500 | Mr. Bill Nelson | | Army | Florida | Miami Doral | SOUTHCOM Headquarters Facility, Incr 1 | 100,000 | The President/Mr. Diaz-Balart, L./Mr. Martinez/Mr. Bill Nelson | | Army NG | Florida | Jacksonville IAP | Aviation Support Facility Add/Alt | 12,200 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | Hurlburt Field | SOF Maintenance Storage Facility | 4,711 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | Hurlburt Field | SOF Operations Facility | 5,500 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | Hurlburt Field | SOF Combat Weather Operations Facility | 14,900 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | Hurlburt Field | SOF Squadron Operations Addition | 4,000 | The President//Mr. Martinez/Mr.
Bill Nelson | |--------------|---------|----------------------------------|---|--------|--| | Defense-Wide | Florida | Key West | Replace Fuel Pump House | 1,874 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | MacDill AFB | Pharmacare Add/Alt | 5,000 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | MacDill AFB | Clinic Replacement, Increment III | 41,400 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | MacDill AFB | SOF Acquisition Center | 35,500 | The President//Mr. Martinez/Mr. Bill Nelson | | Defense-Wide | Florida | MacDill AFB | SOF 501-D Building Addition, Phase II | 12,200 | The President//Mr. Martinez/Mr. Bill Nelson | | Navy | Florida | Blount Island | Main Gate Improvements | 7,570 | The President//Mr. Martinez/Mr. Bill Nelson | | Navy | Florida | Panama City | Littoral Warfare Systems Facility | 13,870 | The President/Mr. Boyd/Mr. Martinez/Mr. Bill Nelson | | Navy | Florida | Cape Canaveral Air Force Station | Engineering Services Facility | 9,900 | Mr. Bill Nelson | | *Navy | Florida | Pensacola NAS | Fire Station, Corry Station | 3,140 | Mr. Miller, J./Mr. Martinez | | *Air Force | Florida | MacDill AFB | EOD Facility | 3,500 | Ms. Castor | | *Navy | Florida | Blount Island | Slipway Barrier | 2,670 | Mr. Crenshaw | | *Air NG | Florida | Jacksonville IAP | Replace Communications Facility, 125th Fighter
Wing | 6,000 | Mr. Crenshaw/Mr. Boyd/Mr. Stearns/Mr. Young, B. | | *Army NG | Florida | Camp Blanding | Regional Training Institute Phase III—Joint Ops
Center Training Facility | 15,524 | Mr. Young, B./Ms. Brown, C/Mr. Stearns/Mr. Martinez/Mr.
Bill Nelson | | *Air Force | Florida | Tyndall AFB | 1st Air Force Forces Facility HQ | 8,400 | Mr. Boyd | | Air Force | Georgia | Robins AFB | Aircraft Component Repair Facility | 14,700 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Benning | Reception Station, Phase I | 51,000 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Benning | Trainee Barracks Complex | 73,000 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Benning | Modified Record Fire Range | 5,800 | The President/Mr. Chambliss/Mr. Isakson | #### 49(| Account | State | Location | Project Title | Amount (in thousands) | Member | |--------------|---------|--|---|-----------------------|--| | Army | Georgia | Fort Benning | Simulations Training Facility | 56,000 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Stewart | Barracks Complex | 36,000 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Stewart | Brigade Complex Headquarters | 26,000 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Stewart | Fire Station (Grow the Force) | 5,500 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Stewart | Barracks (Grow the Force) | 25,000 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Fort Stewart | Unit Operations Facilities (Grow the Force) | 15,000 | The President/Mr. Chambliss/Mr. Isakson | | Army | Georgia | Hunter Army Airfield | Unit Operations Facilities (Grow the Force) | 16,000 | The President/Mr. Chambliss/Mr. Isakson | | Defense-Wide | Georgia | Augusta | Regional Security Operation Center, Increment III | 100,000 | The President/Mr. Chambliss/Mr. Isakson | | Defense-Wide | Georgia | Fort Benning | SOF Battalion Complex | 21,000 | The President/Mr. Chambliss/Mr. Isakson | | Defense-Wide | Georgia | Fort Benning | SOF Headquarters Building Addition | 5,000 | The President/Mr. Chambliss/Mr. Isakson | | Defense-Wide | Georgia | Fort Benning | SOF Tactical Equipment Shop | 9,000 | The President/Mr. Chambliss/Mr. Isakson | | Defense-Wide | Georgia | Hunter | SOF Support Company Facility | 13,800 | The President/Mr. Chambliss/Mr. Isakson | | Air NG | Georgia | Savannah Air National Guard | Troop Dorms | 9,000 | Mr. Chambliss/Mr. Isakson/Mr. Barrow/Mr. Bishop, S./Mr. Kingston | | *Navy | Georgia | Albany, Marine Corps Logistics
Base | Warehouse-Combat Vehicle | 9,980 | Mr. Bishop, S./Mr. Chambliss/Mr. Isakson | | *Air Force | Georgia | Robins Air Force Base | Survival Recovery Center & Command Post | 5,000 | Mr. Marshall/Mr. Chambliss/Mr. Isakson | | *Air Force | Georgia | Moody Air Force Base | Commercial Access Gate | 7,500 | Mr. Kingston/Mr. Chambliss/Mr. Isakson | | *Army | Georgia | Fort Benning | Child Development Center | 3,700 | House Committee on Appropriations | | |---------------|----------|-----------------------|---|---------|---------------------------------------|-----| | *Navy Reserve | Georgia | Windy Hill | Marine Corps Reserve Center | 310 | Mr. Gingrey | _ | | Air Force | Hawaii | Hickam AFB | DCGS Intelligence Squadron Operations Facility | 16,500 | The President/Mr. Akaka/Mr. Inouye | _ | | Air Force | Hawaii | Hickam AFB | C-17 Parking Ramp | 15,471 | The President/Mr. Akaka/Mr. Inouye | _ | | Army | Hawaii | Fort Shafter | Barracks Complex | 31,000 | The President/Mr. Akaka/Mr. Inouye | _ | | Army | Hawaii | Schofield Barracks | Barracks Complex | 43,000 | The President/Mr. Akaka/Mr. Inouye | _ | | Army | Hawaii | Schofield Barracks | Barracks Complex | 45,000 | The President/Mr. Akaka/Mr. Inouye | _ | | Army | Hawaii | Wheeler AFB | Barracks Complex | 51,000 | The President/Mr. Akaka/Mr. Inouye | _ | | Defense-Wide | Hawaii | Hickam AFB | Replace Hydrant Fuels System | 11,900 | The President/Mr. Akaka/Mr. Inouye | _ | | Defense-Wide | Hawaii | Kunia | Regional Security Operation Center, Increment III | 136,318 | The President/Mr. Akaka/Mr. Inouye | _ | | Navy | Hawaii | Kaneohe Bay | Bachelor Enlisted Quarters | 37,961 | The President/Mr. Akaka/Mr. Inouye | 497 | | Navy | Hawaii | Pearl Harbor | Submarine Drive-In Magnetic Silencing Facility,
Incr 1 | 49,860 | The President/Mr. Akaka/Mr. Inouye | _ ` | | Navy | Hawaii | Wahiawa | Communication Center | 65,410 | The President/Mr. Akaka/Mr. Inouye | _ | | Navy | Hawaii | Pearl Harbor | Dry Dock Ship Support Services | 30,200 | Mr. Inouye/Mr. Akaka | _ | | *Army | Hawaii | Kahuku Training Area | Tactical Vehicle Wash Facility | 10,200 | Mr. Abercrombie | _ | | Army NG | Idaho | Orchard Training Area | Urban Assault Course | 1,700 | The President/Mr. Craig/Mr. Crapo | _ | | Army NG | Idaho | Gowen Field | Training Area Railhead | 7,615 | Mr. Craig/Mr. Crapo/Mr. Simpson | _ | | *Air Force | Idaho | Mountain Home AFB | Logistics Readiness Center | 1,593 | Mr. Simpson/Mr. Craig/Mr. Crapo | _ | | Air Force | Illinois | Scott AFB | Security Forces Operations Facility | 16,700 | The President/Mr. Costello/Mr. Durbin | _ | | Army NG | Illinois | St. Clair County | Readiness Center (ADRS) | 8,100 | The President/Mr. Costello/Mr. Durbin | _ | | Amount (in thousands) 99,000 | Member The President/Mr. Durbin | |------------------------------|---| | 99,000 | The President/Mr Durhin | | | | | nt III 16,650 | The President/Mr. Durbin | | 10,221 | The President/Mr. Durbin | | 8,200 | Mr. Durbin/Mr. Costello/Mr. Shimkus | | 3,350 | Mr. Durbin/Mr. Obama/Mr. Braley/Mr. Hare | | vn 7,700 | The President/Mr. Bayh/Mr. Lugar | | p 666 | Mr. LaHood | | ns Engineering 12,000 | Mr. Bayh/Mr. Lugar/Mr. Ellsworth | | 11,800 | Mr. Ellsworth/Mr. Bayh | | e 4,996 | Mr. Hill/Mr. Visclosky/Mr. Lugar | | 13,186 | Mr. Harkin/Mr. Grassley/Mr. Latham | | 1,500 | Mr. Boswell/Mr. Harkin/Mr. Grassley | | mplex 12,515 | The President/Mr. Brownback/Mr. Roberts/Mr. Tiahrt | | 55,000 | The President/Mr. Brownback/Mr. Roberts/Mr. Tiahrt | | Force) 23,000 | The President/Mr. Brownback/Mr. Roberts | | 12,800 | The President/Mr. Brownback/Mr. Roberts | | | 10,221 8,200 3,350 7,700 666 Its Engineering 12,000 4,996 13,186 1,500 Inplex 12,515 55,000 Force) 23,000 | | Army | Kansas | Fort Riley | Digital Multipurpose Range Complex | 28,000 | The President/Mr. Brownback/Mr. Roberts/Mr. Tiahrt | |--------------|----------|--|--|--------|--| | Army | Kansas | Fort Riley | Unit Operations Facilities (Grow the Force) | 43,000 | The President/Mr. Brownback/Mr. Roberts | | Army | Kansas | Fort Riley | Barracks (Grow the Force) | 50,000 | The President/Mr. Brownback/Mr. Roberts | | Army | Kansas | Fort Riley | Child Development Center (Grow the Force) | 8,500 | The President/Mr. Brownback/Mr. Roberts | | Army | Kansas | Fort Riley | Health & Dental Clinic (Grow the Force) | 8,800 | The President/Mr. Brownback/Mr. Roberts | | Air NG | Kansas | Smoky Hill Air National Guard
Range | ASOS Beddown | 9,000 | Mr. Brownback | | *Air Force | Kansas | McConnell Air Force Base | MXG Consolidation and Forward Logistics Center | 6,300 | Mr. Tiahrt/Mr. Brownback | | *Army | Kansas | Fort Riley | Military Working Dog Facility | 1,900 | Ms. Boyda/Mr. Brownback | | *Army | Kansas | Fort Leavenworth | Chapel Complex Phase I | 11,600 | Ms. Boyda | | Army | Kentucky | Fort Campbell | Indoor Range | 5,000 | The President/Mr. McConnell | | Army | Kentucky | Fort Campbell | Vehicle Maintenance Complex | 49,000 | The President/Mr. McConnell | | Army | Kentucky | Fort Campbell | Unit Operations Facilities (Grow the Force) | 24,000 | The President/Mr. McConnell | | Army | Kentucky | Fort Campbell | Barracks (Grow the Force) | 27,000 | The President/Mr. McConnell | | Army | Kentucky | Fort Campbell | Chapel Center | 450 | Mr. McConnell//Ms. Blackburn/Mr. Tanner/Mr. Wamp/Mr.
Whitfield | | Army | Kentucky | Fort Knox | Cantonment Area Roads | 6,700 | The President/Mr. McConnell | | Defense-Wide | Kentucky | Fort Campbell | SOF Battalion Operations Complex | 35,000 | The President/Mr. McConnell | | Defense-Wide | Kentucky | Fort Campbell | SOF Group Support Battalion Complex | 18,500 | The President/Mr. McConnell | | *Army NG | Kentucky | London | Readiness Center Phase II—Joint Support Operations | 2,427 | Mr. Rogers, H. | | *Army | Kentucky | Fort Campbell | Child Development Center (Ages 0-5) | 8,600 | House Committee on Appropriations/Mr. McConnell | #### Account State Location Project Title Member thousands) Chem Demil Kentucky Blue Grass Ammunition Demilitarization Facilty, Phase VIII 51,017 | The President/Mr. McConnell Chem Demil Kentucky Blue Grass Ammunition Demilitarization Facilty, Phase VIII 18,000 Mr. McConnell Air NG Louisiana Camp Beauregard Upgrade ASOS Facility 1,800 The President/Ms. Landrieu/Mr. Vitter Ft. Polk 4th Brigade 10th Mountain Division Headquarters 9,800 | Ms. Landrieu/Mr. Vitter/Mr. Jindal/Mr. McCrery Army Louisiana Army Louisiana Ft. Polk Child Care Facility 6,100 Ms. Landrieu/Mr. Vitter/Mr. McCrery Consolidated Emergency Control Center Maine Portsmouth Naval Shipyard 9,700 Ms. Collins Navy *Navy Maine Portsmouth Naval Shipyard Dry Dock #3 Waterfront Support Facility 1,200 Mr. Allen/Ms. Shea-Porter/Ms. Collins/Ms. Snowe/Mr. Defense-Wide Maryland Fort Detrick USAMRIID Stage I, Increment II 150,000 The President/Mr. Cardin/Ms. Mikulski Defense-Wide Maryland Fort Meade NSAW PSC Utility Management System, Phase II The President/Mr. Cardin/Ms. Mikulski 7,901 Defense-Wide Maryland Fort Meade NSAW OPS1 South Stair Tower 4,000 The President/Mr. Cardin/Ms. Mikulski Navy Maryland Patuxent River Aircraft Prototype Facility, Phase I 17,990 The President/Mr. Cardin/Mr. Hover/Ms. Mikulski Navy Maryland Patuxent River E-2 Advanced Hawkeye RDT&E Facility 13,650 The President/Mr. Cardin/Mr. Hoyer/Ms. Mikulski Maryland Patuxent River JPALS Addition to Building 2110/2122 6,720 The President/Mr. Cardin/Mr. Hoyer/Ms. Mikulski National Maritime Intelligence Center, Increment II Advanced Energetics Research Lab Complex (Phase Automotive Technology Evaluation Facility Navy Navy Army *Navy Maryland Maryland Maryland Suitland Aberdeen Proving Ground, MD NWSC, Indian Head Division MILITARY CONSTRUCTION—Continued Amount (in 52,069 12.200 9,450 Mr. Hoyer/Mr. Cardin The President/Mr. Cardin/Ms. Mikulski Ms. Mikulski/Mr. Cardin/Mr. Ruppersberger | *Army NG | Maryland | Dundalk | Readiness Center | 829 | Mr. Ruppersberger | |--------------|---------------|------------------------------|--|--------|--| | Air NG | Massachusetts | Otis ANGB | Digital Ground Station (DGS) IOC Beddown | 1,800 | The President/Mr. Edward Kennedy/Mr. Kerry | | Air Force | Massachusetts | Hanscom AFB | Renovate Acquisition Management Facility—
B1102C | 12,800 | Mr. Edward Kennedy | | *Air NG | Massachusetts | Barnes ANGB | Fire Crash/Rescue Station | 7,300 | Mr. Olver | | Navy Reserve | Michigan | Selfridge | Reserve Training Center | 4,030 | The President/Mr. Carl Levin/Ms. Stabenow | | Army | Michigan | Detroit Arsenal | Ground Systems Power and Energy Laboratory | 18,500 | Mr. Carl Levin/Ms. Stabenow | | Army NG | Michigan | Lansing, MI | US Property and Fiscal Office and Readiness Center Renovation | 4,239 | Mr. Conyers/Mr. Knollenberg/Mr. Carl Levin/Mr. Rogers, M. (MI)/Ms. Stabenow/Mr. Stupak | | Army NG | Michigan | Camp Grayling | IPBC with Convoy Live Fire Range | 2,450 | Mr. Carl Levin/Ms. Stabenow | | Army NG | Minnesota | Camp Ripley | Combined Arms Collective Training Facility | 4,850 | The President/Mr. Coleman/Ms. Klobuchar | | *Army NG | Minnesota | Camp Ripley | Combined Arms Collective Training Facility (CACTF)
Phase II | 12,600 | Mr. Oberstar/Mr. Coleman/Ms. Klobuchar | | *Army NG | Minnesota | Arden Hills | Field Maintenance Shop | 1,366 | Mr. Walz | | Army NG | Minnesota | Arden Hills | Joint Forces HQ and Emergency Operations Center | 3,536 | Ms. Klobuchar/Ms. McCollum | | *Air NG | Minnesota | Duluth 148th FW Base | Wing Storage Facility | 1,500 | Mr. Oberstar/Ms. Klobuchar/Mr. Coleman | | Navy | Mississippi | NAS Meridian | Fire Station | 6,770 | Mr. Cochran/Mr. Lott/Mr. Pickering | | Defense-Wide | Mississippi | John C. Stennis Space Center | SOF Riverine and Combatant Craft Operations Fa-
cility | 10,200 | Mr. Cochran/Mr. Lott | | *Air Force | Mississippi | Columbus AFB | Mission Support Complex Phase II | 9,800 | Mr. Wicker/Mr. Lott | | Army NG | Mississippi | Camp Shelby | Live Fire Shoot House/Urban Assault Course | 4,000 | Mr. Cochran/Mr. Lott/Mr. Taylor | | *Air NG | Mississippi | Key Field | ASOS/ATCS Training Center | 6,100 | Mr. Wicker/Mr. Pickering | | Account | State | Location | Project Title | Amount (in thousands) | Member | |------------|----------|------------------------------|--|-----------------------|-------------------------------------| | Army | Missouri | Fort Leonard Wood | Modified Record Fire Range | 3,800 | The President | | Army | Missouri | Fort Leonard Wood | Modified Record Fire Range | 4,000 | The President | | Army | Missouri | Fort Leonard Wood | Automated Multipurpose Machine Gun Range (Grow
the Force) | 4,150 | The President | | Army | Missouri | Fort Leonard Wood | Automated Pistol Range (Grow the Force) | 2,700 | The President | | Army | Missouri | Fort Leonard Wood | Unit Operations Facilities (Grow the Force) | 56,000 | The President | | Army | Missouri | Fort Leonard Wood | Barracks (Grow the Force) | 26,000 | The President | | Army | Missouri | Fort Leonard Wood | Dining Facility—Basic Combat Trng Complex (Grow the Force) | 22,000 | The President | | Army NG | Missouri | Whiteman AFB | Aviation Support Facility | 30,000 | The President | | Army | Missouri | Fort Leonard Wood | Child Development Center (Ages 6–10) | 7,000 | Mr. Bond/Ms. Emerson | | *Army | Missouri | Fort Leonard Wood | Chapel | 10,400 | Mr. Skelton | | Army | Missouri | Fort Leonard Wood | Regional Training Institute | 500 | Mr. Bond | | Army | Missouri | Fort Leonard Wood | Sapper Leader Course General Instruction Building | 360 | Mr. Bond | | *Air Force | Missouri | Whiteman AFB | Consolidated Communications Center | 11,400 | Mr. Skelton | | Army | Montana | Butte | Army Reserve Center/Land | 7,629 | The President/Mr. Baucus/Mr. Tester | | Air Force | Montana | Malmstrom Air Force Base, MT | Construct Community Activity Center | 7,000 | Mr. Baucus/Mr. Tester | | *Army NG | Montana | Miles City | Readiness Center | 906 | Mr. Rehberg | | Air Force | Nebraska | Offutt AFB | ADAL Intelligence Squadron Facility | 16,952 | The President/Mr. Hagel/Mr. Ben Nelson | |---------------|---------------|---|--|--------|---| | Air NG | Nebraska | Lincoln Municipal Airport | Add/Alter Security Forces Commo Complex | 8,900 | Mr. Ben Nelson/Mr. Hagel/Mr. Fortenberry | | Army | Nevada | Hawthorne Army Ammunition
Plant | Ground Water Treatment Plant | 11,800 | The President/Mr. Ensign/Mr. Heller/Mr. Reid | | Army | Nevada | Hawthorne Army Ammunition
Plant | Wabuska Railroad Line Spur | 1,400 | Mr. Reid/Mr. Heller | | Air NG | Nevada | Nevada Air National Guard,
Reno | Vehicle Maintenance Complex | 5,200 | Mr. Reid/Mr. Ensign | | Air Force | Nevada | Nellis Air Force Base | Joint Terminal Air Control Virtual Training Facility | 4,950 | Mr. Reid/Mr. Ensign | | Navy | Nevada | Fallon Naval Air Station | Range Improvements B-20 | 11,460 | Mr. Reid/Mr. Ensign | | Air NG | New Hampshire | Pease Air National Guard Base | Wing HQ Operations and Training Facility | 8,900 | Mr. Gregg/Mr. Sununu/Mr. Hodes/Ms. Shea-Porter | | Army | New Jersey | Fort Dix | Combined Maintenance Facility | 17,000 | The President/Mr. Lautenberg/Mr. Menendez | | *Air NG | New Jersey | 177th Fighter Wing, Egg Harbor
Township, Atlantic City | Air Support Operations Squadron (ASOS) | 9,800 | Mr. LoBiondo/Mr. Rothman/Mr. Lautenberg/Mr. Menendez | | *Army Reserve | New Jersey | Fort Dix | Tactical Training Base Phase I | 5,900 | Mr. Saxton/Mr. Rothman/Mr. Lautenberg/Mr. Menendez | | Army Reserve | New Jersey | Fort Dix | Tactical Training Base Phase I (Design) | 531 | Mr. Lautenberg//Mr. Saxton/Mr. Rothman | | Navy | New Jersey | Lakehurst Naval Air Engineer-
ing Station | Joint Installation Road Improvement | 4,100 | Mr. Lautenberg/Mr. Menendez/Mr. Rothman | | *Army | New Jersey | Picatinny Arsenal | Armament Integration Facility | 9,900 | Mr. Frelinghuysen/Mr. Lautenberg/Mr. Menendez | | Air Force | New Mexico | Cannon AFB | ADAL Hangar 09 for C-130 | 1,688 | The President/Mr. Bingaman/Mr. Domenici/Mr. Udall, T. | | Defense-Wide | New Mexico | Cannon AFB | SOF C-130 Fuel Cell & Corrosion Control Hangars | 855 | Mr. Domenici/Mr. Bingaman/Mr. Udall, T. | | Defense-Wide | New Mexico | Cannon AFB | SOF Flight Simulator Facility | 7,500 | The President/Mr. Bingaman/Mr. Domenici/Mr. Udall, T. | | Account | State | Location | Project Title | Amount (in thousands) | Member | |---------------|------------|--|---|-----------------------|--| | *Defense-Wide | New Mexico | Cannon AFB | SOF CV-22 Simulator Facility | 711 | Mr. Udall, T. | | Defense-Wide | New Mexico | Kirtland AFB | Replace Fuel Unload Facility | 1,800 | The President/Mr. Bingaman/Mr. Domenici | | Army | New Mexico | White Sands Missile Range | Unit Operations Facilities (Grow the Force) | 71,000 | The President/Mr. Bingaman/Mr. Domenici | |
Air Force | New Mexico | Kirtland AFB | PJ/CRO Rescue & Recovery Training Center | 11,400 | Mr. Domenici/Mr. Bingaman/Ms. Wilson, H. | | *Air Force | New Mexico | Kirtland AFB | PJ/CRO Logistics Building | 3,700 | Ms. Wilson, H. | | Army | New York | Fort Drum | Infrastructure Upgrades | 12,000 | The President/Mrs. Clinton/Mr. Schumer | | Army | New York | Fort Drum | Brigade Complex Company Operations | 55,000 | The President/Mrs. Clinton/Mr. Schumer | | Army | New York | Fort Drum | Brigade Complex Barracks Operations | 40,000 | The President/Mrs. Clinton/Mr. Schumer | | Army | New York | Fort Drum | Brigade Complex Maintenance Facility | 44,000 | The President/Mrs. Clinton/Mr. Schumer | | Army | New York | Fort Drum | Unit Operations Facilities (Grow the Force) | 41,000 | The President/Mrs. Clinton/Mr. Schumer | | Army | New York | Fort Drum | Unit Operations Facilities (Grow the Force) | 38,000 | The President/Mrs. Clinton/Mr. Schumer | | Army | New York | Fort Drum | Barracks (Grow the Force) | 61,000 | The President/Mrs. Clinton/Mr. Schumer | | Defense-Wide | New York | Fort Drum | Medical Clinic Add/Alt | 41,000 | The President/Mrs. Clinton/Mr. Schumer | | Army | New York | Fort Drum | Army Reserve Center | 15,923 | The President/Mrs. Clinton/Mr. Schumer | | *Army NG | New York | Camp Smith | Combined Support Maintenance Facility | 2,727 | Mr. Hall, J. | | *Air NG | New York | Griffiss Northeast Air Defense
(NEADS) ANG Base | Construct New Northeast Air Defense Sector Support Facility | 6,600 | Mr. Arcuri/Mr. Schumer/Mrs. Clinton | | Air NG | New York | ANG Base, Gabreski Airport | Construct Part One of the Pararescue Facility | 8,400 | Mr. Schumer/Mrs. Clinton/Mr. Ackerman/Mr. Bishop, T./Ms. Gillibrand/Mr. Israel/Mr. King, P./Ms. McCarthy, C. | |--------------|----------------|----------------------------|---|--------|--| | *Army | New York | Fort Drum | Automated Qualification Training Range | 9,600 | Mr. McHugh/Mr. Schumer/Mrs. Clinton | | *Air NG | New York | Hancock Field | Upgrade Base Facilities | 5,100 | Mr. Walsh/Mr. Schumer/Mrs. Clinton | | *Army | New York | Fort Drum | Child Development Center | 10,600 | House Committee on Appropriations | | Army | North Carolina | Fort Bragg | Barracks Complex, Increment III | 47,400 | The President/Mr. Burr/Mrs. Dole | | Army | North Carolina | Fort Bragg | Indoor Range | 4,800 | The President/Mr. Burr/Mrs. Dole | | Army | North Carolina | Fort Bragg | Student Barracks | 51,000 | The President/Mr. Burr/Mrs. Dole | | Army | North Carolina | Fort Bragg | Barracks (Grow the Force) | 73,000 | The President/Mr. Burr/Mrs. Dole | | Army | North Carolina | Fort Bragg | Unit Maintenance Facility (Grow the Force) | 88,000 | The President/Mr. Burr/Mrs. Dole | | Army | North Carolina | Fort Bragg | Unit Operations Facilities (Grow the Force) | 54,000 | The President/Mr. Burr/Mrs. Dole | | Defense-Wide | North Carolina | Camp Lejeune | SOF Supply and Pre-deployment Facility | 10,500 | The President/Mr. Burr/Mrs. Dole | | Defense-Wide | North Carolina | Camp Lejeune | SOF Academic Instruction Facility | 6,910 | The President/Mr. Burr/Mrs. Dole | | Defense-Wide | North Carolina | Camp Lejeune | SOF Equipment Facility | 10,800 | The President/Mr. Burr/Mrs. Dole | | Defense-Wide | North Carolina | Camp Lejeune | Delalio ES—Construct Gymnasium | 2,014 | The President/Mr. Burr/Mrs. Dole | | Defense-Wide | North Carolina | Fort Bragg | SOF Operations/Intell Addition | 8,000 | The President/Mr. Burr/Mrs. Dole | | Defense-Wide | North Carolina | Fort Bragg | SOF Headquarter and Motor Pool Complex | 39,250 | The President/Mr. Burr/Mrs. Dole | | Navy | North Carolina | Camp Lejeune | BEQ—French Creek | 27,800 | The President/Mr. Burr/Mrs. Dole | | Navy | North Carolina | Camp Lejeune | Field Medical Service School | 8,080 | The President/Mr. Burr/Mrs. Dole | | Navy | North Carolina | Camp Lejeune | MOUT Enhancements | 14,120 | The President/Mr. Burr/Mrs. Dole | | Navy | North Carolina | Camp Lejeune | MARSOC Support Facility | 21,720 | The President/Mr. Burr/Mrs. Dole | #### Amount (in Account State Location Project Title Member thousands) MARSOC Training Facilities Navy North Carolina Camp Lejeune 12,590 | The President/Mr. Burr/Mrs. Dole Navy North Carolina Camp Lejeune MARSOC Fitness Center/Training Tank 14,480 The President/Mr. Burr/Mrs. Dole Navy North Carolina Camp Lejeune MARSOC Community Support Facilities 9,170 The President/Mr. Burr/Mrs. Dole North Carolina Camp Lejeune Academic Instruction Facility 16,460 | The President/Mr. Burr/Mrs. Dole Navy Navy North Carolina Camp Lejeune BEQ-4TH MEB 29,970 The President/Mr. Burr/Mrs. Dole 17,250 | The President/Mr. Burr/Mrs. Dole Navy North Carolina Camp Lejeune Multi-Purpose Machine Gun Range-G10 (Grow the Force) Navy North Carolina Camp Lejeune Landfill Cell (Grow the Force) 14,170 The President/Mr. Burr/Mrs. Dole North Carolina Wastewater System Modification (Grow the Force) The President/Mr. Burr/Mrs. Dole Navy Camp Lejeune 7,070 Navy North Carolina Camp Lejeune Main Gate Physical Security Upgrades (Grow the 7,920 The President/Mr. Burr/Mrs. Dole North Carolina 6,660 The President/Mr. Burr/Mrs. Dole Navy Camp Lejeune Physical Security Upgrades—Piney Green (Grow the North Carolina Camp Lejeune BEQ-Wounded Warrior Battalion (Grow the Force) 27,270 The President/Mr. Burr/Mrs. Dole Navy Navy North Carolina Cherry Point MC Air Sta UAV Operations/Maintenance 12,110 | The President/Mr. Burr/Mrs. Dole North Carolina Cherry Point MC Air Sta Hangar Renovation and Facility Upgrades F/A18E/F 16,500 The President/Mr. Burr/Mrs. Dole Navy 22,530 17.330 The President/Mr. Burr/Mrs. Dole The President/Mr. Burr/Mrs. Dole 14.570 The President/Mr. Burr/Mrs. Dole BEQ Hangar Addition, Phase II Jet Engine Test Cell Navy Navy Navy North Carolina North Carolina North Carolina New River New River New River | *Army | North Carolina | Fort Bragg | Child Development Center | 8,700 | House Committee on Appropriations/Mr. Burr | |--------------|----------------|-----------------------------------|--|--------|--| | *Army | North Carolina | Fort Bragg | Community Emergency Services Center | 2,900 | Mr. McIntyre/Mr. Hayes/Mrs. Dole | | *Navy | North Carolina | MCAS New River | Main Gate Security Upgrades | 4,270 | Mr. Jones, W./Mr. Burr/Mrs.Dole | | Army | North Carolina | Fort Bragg | Blood Donor Center | 4,800 | Mrs. Dole/Mr. McIntyre | | *Army NG | North Carolina | Asheville | Field Maintenance Shop | 3,733 | Mr. Shuler/Mrs. Dole | | *Air NG | North Carolina | Stanly County Airport (Charlotte) | Air Traffic Control Facility | 4,000 | Mr. Hayes/Mr. Burr/Mrs.Dole | | *Navy | North Carolina | Camp Lejeune | Child Development Center (P1096) | 14,200 | House Committee on Appropriations | | Air Force | North Dakota | Minot AFB | Dormitory | 18,200 | The President/Mr. Conrad/Mr. Dorgan | | Army NG | North Dakota | Camp Grafton | Regional Training Institute Phase 1 (Grow the Force) | 33,416 | The President/Mr. Conrad/Mr. Dorgan | | Air Force | North Dakota | Grand Forks Air Force Base | Control Tower/RAPCON | 13,000 | Mr. Dorgan/Mr. Conrad | | *Air Force | Ohio | Wright-Patterson AFB | Security Forces Operations Facility | 640 | Mr. Turner/Mr. Voinovich | | Defense-Wide | Ohio | Columbus AFB | Decentralize Heat Plant | 4,000 | The President/Mr. Sherrod Brown/Mr. Hobson | | Navy Reserve | Ohio | Wright-Patterson AFB | Reserve Training Center | 10,277 | The President/Mr. Sherrod Brown/Mr. Hobson | | *Air NG | Ohio | Rickenbacker ANGB | Security Forces Complex/Communications Building | 7,600 | Mr. Hobson/Mr. Voinovich | | *Army NG | Ohio | Camp Perry | Base Engineering, Operations & Classroom Facility | 1,500 | Ms. Kaptur | | *Army NG | Ohio | Newton Falls | Training Building (#813) Alteration, Ravenna Training & Logistics Site | 1,500 | Mr. Ryan, T. | | Air Force | Oklahoma | Altus AFB | C-17 Sheet Metal Composite Shop | 2,000 | The President/Mr. Inhofe | | Air Force | Oklahoma | Tinker AFB | Consolidated Fuel O/H Repair and Test Facility | 34,600 | The President/Mr. Inhofe | | Army | Oklahoma | Fort Sill | Modified Record Fire Range | 2,900 | The President/Mr. Inhofe | ### 50<u>8</u> | Account | State | Location | Project Title | Amount (in thousands) | Member | |--------------|--------------|---------------------------|--|-----------------------|---| | Air Force | Oklahoma | Vance AFB | Fuels System Maintenance Hangar | 7,700 | Mr. Inhofe/Mr. Lucas | | Army | Oklahoma | Fort Sill | Multipurpose Machine Gun Range | 3,300 | Mr. Inhofe | | *Army | Oklahoma | Fort Sill | Fire and Movement Range | 1,300 | Mr. Cole | | *Army NG | Oklahoma | Camp Gruber | Training Facility Phase V | 2,705 | Mr. Boren | | Army NG | Oregon | Ontario | Readiness Center | 11,000 | The President/Mr. Blumenauer/Mr. Gordon Smith/Mr. Wyden | | Army NG | Oregon | Klamath Falls | Armed Forces Reserve Center/Security Forces Facility | 1,452 | Mr. Gordon Smith/Mr. Wyden//Mr. Blumenauer | | Army NG | Oregon | The Dalles | Readiness Center | 960 | Mr. Wyden/Mr. Gordon Smith | | Navy Reserve | Oregon | Portland | Operational Facilities MIUW 110/IBU 13 | 1,900 | The President/Mr. Gordon Smith/Mr. Wyden | | Air NG | Pennsylvania | Fort Indiantown Gap | Air Support Ops Squadron (ASOS) Beddown | 6,400 | The President | | Army NG | Pennsylvania | Carlisle | Readiness Center (SBCT) | 7,800 | The President | | Army NG | Pennsylvania | East Fallowfield Township | Readiness Center (SBCT) | 8,300 | The President | | Army NG | Pennsylvania | Fort Indiantown Gap | Ammunition Supply Point Upgrade (SBCT) | 9,500 | The President | | Army NG |
Pennsylvania | Gettysburg | Readiness Center (SBCT) | 6,300 | The President | | Army NG | Pennsylvania | Graterford | Field Maintenance Shop (SBCT) | 7,300 | The President | | Army NG | Pennsylvania | Hanover | Readiness Center Add/Alt (SBCT) | 5,500 | The President | | Army NG | Pennsylvania | Hazelton | Readiness Center Add/Alt (SBCT) | 5,600 | The President | | Army NG | Pennsylvania | Holidaysburg | Readiness Center (SBCT) | 9,400 | The President | | | 1 | l | l | l | l | |--------------|--------------|--|--|--------|-------------------------------------| | Army NG | Pennsylvania | Huntingdon | Readiness Center (SBCT) | 7,500 | The President | | Army NG | Pennsylvania | Kutztown | Readiness Center Add/Alt (SBCT) | 6,800 | The President | | Army NG | Pennsylvania | Lebanon | Readiness Center Add/Alt (SBCT) | 7,800 | The President | | Army NG | Pennsylvania | Philadelphia | Field Maintenance Shop, Add/Alt (SBCT) | 3,650 | The President | | Army NG | Pennsylvania | Philadelphia | Readiness Center Alteration (SBCT) | 10,000 | The President | | Defense-Wide | Pennsylvania | Distribution Depot New Cum-
berland | Replace Central Heat Plant | 21,000 | The President | | Air NG | Pennsylvania | Fort Indiantown Gap, PA | Operations & Training Facility | 6,300 | Mr. Specter/Mr. Casey/Mr. Holden | | *Army NG | Pennsylvania | Waynesburg | Readiness Center | 9,000 | Mr. Murtha | | *Army NG | Pennsylvania | Wilkes-Barre | Readiness Center Rehabilitation | 263 | Mr. Carney | | Army Reserve | Pennsylvania | Letterkenny Army Depot | Army Reserve Center | 675 | Mr. Specter/Mr. Casey/Mr. Shuster | | *Air NG | Pennsylvania | Harrisburg | Expand Aircraft Parking Apron/Relocate Taxiway | 1,000 | Mr. Holden | | Air Reserve | Pennsylvania | Pittsburgh ARS, Coraopolis | Visiting Quarters Phase I | 828 | Mr. Specter/Mr. Casey/Mr. Doyle | | Army NG | Rhode Island | East Greenwich | Readiness Center | 8,200 | The President/Mr. Langevin/Mr. Reed | | Army NG | Rhode Island | N. Kingstown | Aviation Support Facility | 33,000 | The President/Mr. Langevin/Mr. Reed | | Army NG | Rhode Island | N. Kingstown | US Property and Fiscal Office | 810 | Mr. Reed | | Air NG | Rhode Island | Quonset State Airport | Special Operations Training Facility | 5,000 | Mr. Reed | | Navy | Rhode Island | NS Newport | Reconstruct Wharf between Piers 1 & 2 | 9,900 | Mr. Reed | | *Navy | Rhode Island | NS Newport | HAZMAT Storage Facility | 3,860 | Mr. Kennedy, P. | | Navy | Rhode Island | NS Newport | Bachelor Quarters Addition | 750 | Mr. Reed | | *Navy | Rhode Island | NS Newport | Fitness Center | 900 | Mr. Kennedy, P. | ## 51(| | 1 | T | I | | | |--------------|----------------|--|---|-----------------------|---| | Account | State | Location | Project Title | Amount (in thousands) | Member | | Army | South Carolina | Fort Jackson | Basic Training Complex (Grow the Force) | 85,000 | The President/Mr. Graham | | Navy | South Carolina | Beaufort | Fire Station | 6,800 | The President/Mr. Graham | | Navy | South Carolina | Parris Island | Recruit Barracks—3rd Battalion, Phase I | 25,322 | The President/Mr. Graham | | Navy | South Carolina | Parris Island | Motor Transportation Complex | 5,530 | The President/Mr. Graham | | Navy | South Carolina | Parris Island | Consolidated Dining Facility (Grow the Force) | 24,430 | The President/Mr. Graham | | AF Milcon | South Carolina | Charleston Air Force Base | Child Development Center | 11,000 | Mr. Graham/Mr. Brown, H. | | *Navy | South Carolina | Marine Corp Air Station, Beau-
fort | Nuclear/Biological/Chemical Facility | 3,500 | Mr. Wilson, J./Mr. Graham | | *Air Force | South Carolina | Shaw AFB | Base Infrastructure | 9,300 | Mr. Spratt | | Navy Reserve | South Dakota | Sioux Falls | Joint Armed Forces Reserve Center | 3,730 | The President/Mr. Johnson/Mr. Thune | | Air NG | South Dakota | Joe Foss Field, SD National
Guard | Base Civil Engineer Maintenance Complex | 7,900 | Mr. Johnson/Mr. Thune/Ms. Herseth Sandlin | | Air NG | South Dakota | Rapid City | Joint Forces Headquarters | 900 | Mr. Johnson | | Air Force | South Dakota | Ellsworth AFB, SD | Base Civil Engineer Administrative Facility | 16,600 | Mr. Johnson/Mr. Thune/Ms. Herseth Sandlin | | Air NG | Tennessee | McGhee-Tyson Airport | MILSTAR Beddown-Relocate Base Access Road | 3,200 | The President/Mr. Alexander/Mr. Corker | | Air NG | Tennessee | Memphis IAP | C-5 Ground Run-Up Enclosure | 3,200 | The President/Mr. Alexander/Mr. Corker | | Air NG | Tennessee | Memphis IAP | C-5 Final Infrastructure Support | 6,676 | The President/Mr. Alexander/Mr. Corker | | Air NG | Tennessee | Memphis IAP | C-5 Munitions Storage Complex | 1,500 | The President/Mr. Alexander/Mr. Corker | | *Air NG | Tennessee | Lovell Field | Communications Training Complex | 8,200 | Mr. Wamp | |--------------|-----------|----------------------|---|--------|---| | Air NG | Tennessee | McGhee-Tyson Airport | Replace Squadron Operations & Relocate Security Perimeter | 1,120 | Mr. Alexander/Mr. Corker | | Army NG | Tennessee | Tullahoma | Readiness Center | 264 | Mr. Alexander/Mr. Corker/Mr. Davis, L. | | Air Force | Texas | Lackland AFB | Basic Expeditionary Airman Skill Training, Phase II | 14,000 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Camp Bullis | Urban Assault Course | 1,600 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Fort Bliss | Unit Operations Facilities (Grow the Force) | 84,000 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Fort Bliss | Barracks (Grow the Force) | 11,400 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Fort Bliss | Health & Dental Clinic (Grow the Force) | 16,500 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Fort Hood | Barracks Complex | 47,000 | The President/Mr. Cornyn/Mr. Edwards/Mrs. Hutchison | | Army | Texas | Fort Hood | Unit Operations Facilities (Grow the Force) | 46,000 | The President/Mr. Cornyn/Mr. Edwards/Mrs. Hutchison | | Army | Texas | Fort Hood | Barracks (Grow the Force) | 45,000 | The President/Mr. Cornyn/Mr. Edwards/Mrs. Hutchison | | Army | Texas | Fort Sam Houston | Battle Command Training Center, Phase I | 1,950 | The President/Mr. Cornyn/Mrs. Hutchison/Mr. Smith, L. | | Army | Texas | Fort Sam Houston | Unit Operations Facilities (Grow the Force) | 10,600 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Fort Sam Houston | Barracks (Grow the Force) | 6,600 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Red River Army Depot | Maneuver Systems Sustainment Center, Phase II | 9,200 | The President/Mr. Cornyn/Mrs. Hutchison | | Army NG | Texas | Camp Bowie | Modified Record Fire Range | 1,500 | The President/Mr. Cornyn/Mrs. Hutchison | | Army NG | Texas | Fort Wolters | Modified Record Fire Range | 2,100 | The President/Mr. Cornyn/Mrs. Hutchison | | Defense-Wide | Texas | Camp Bullis | Health Clinic Replacement | 7,400 | The President/Mr. Cornyn/Mrs. Hutchison | | Navy | Texas | Corpus Christi | Aviation Trainer/Squadron Operations Facility | 14,290 | The President/Mr. Cornyn/Mrs. Hutchison | | Navy Reserve | Texas | Austin | Reserve Training Center | 6,490 | The President/Mr. Cornyn/Mrs. Hutchison | | Account | State | Location | Project Title | Amount (in thousands) | Member | |---------------|-------|---------------------|---|-----------------------|---| | Navy Reserve | Texas | Fort Worth | Child Development Center | 4,920 | The President/Mr. Cornyn/Mrs. Hutchison | | Navy Reserve | Texas | Fort Worth | Aircraft Maintenance Parking Facility | 5,140 | The President/Mr. Cornyn/Mrs. Hutchison | | Navy Reserve | Texas | Fort Worth | Joint Control Tower | 12,454 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Fort Worth | Army Reserve Center | 15,076 | The President/Mr. Cornyn/Mrs. Hutchison | | Army | Texas | Ellington Field | Armed Forces Reserve Center/Battle Projection Center (Phase II) | 15,000 | Mrs. Hutchison/Mr. Cornyn | | Army | Texas | Fort Hood | Child Development Center | 7,400 | Mrs. Hutchison/Mr. Cornyn | | *Army | Texas | *Corpus Christi | Rotoblade Processing Facility | 11,200 | Mr. Ortiz | | *Air Force | Texas | *Sheppard AFB | Base Operations Ramp, Phase I | 7,000 | Mr. Thornberry | | *Air NG | Texas | *Ellington Field | Multi-Use Aviation Fire Station | 7,200 | Mr. Lampson | | *Army | Texas | *Fort Hood | CH-47 Maintenance Hangar | 18,000 | Mr. Edwards/Mr. Carter | | *Navy Reserve | Texas | *Fort Worth NAS JRB | Joint Indoor Training Tank | 4,970 | Ms. Granger | | *Army | Texas | *Fort Bliss | Child Youth Services Center | 6,500 | House Committee on Appropriations | | *Army | Texas | Fort Bliss | Medical Parking Garage | 1,000 | Mr. Reyes | | *Air Force | Texas | *Goodfellow AFB | Addition to Fitness Center | 5,800 | Mr. Conaway | | *Air Force | Texas | *Laughlin AFB | Student Activity Center & Library | 5,200 | Mr. Rodriguez | | *Air Force | Texas | *Randolph AFB | Taxiway West Flightline | 2,950 | Mr. Cuellar/Mrs. Hutchison/Mr. Cornyn | | Air Force | Texas | Randolph AFB | Taxiway | 554 | Mrs. Hutchison/Mr. Cornyn/Mr. Cuellar | | Air Force | Texas | Dyess AFB | Runway Paving | 1,710 | Mrs. Hutchison/Mr. Cornyn/Mr. Neugebauer | |---------------|----------|----------------------------------|--|--------|---| | Air Force | Texas | Lackland AFB | Joint Security Forces Building | 900 | Mrs. Hutchison/Mr. Cornyn/Mr. Gonzalez | | *Defense-Wide | Texas | Lackland AFB |
Wilford Hall Medical Center, Ambulatory Care Center | 130 | Mr. Gonzalez | | Air Force | Utah | Hill AFB | Aircraft Power Systems Repair Facility | 8,399 | The President/Mr. Bennett/Mr. Hatch | | Air Force | Utah | HiII AFB | Hydraulic Flight Control Facility | 8,400 | The President/Mr. Bennett/Mr. Hatch | | Air Force Res | Utah | HiII AFB | Wing Support Facility | 3,200 | The President/Mr. Bennett/Mr. Hatch | | Army NG | Utah | North Salt Lake | Readiness Center | 12,200 | The President/Mr. Bennett/Mr. Hatch | | Air Force | Utah | Hill Air Force Base | Consolidated 388th Munitions Flight Administra-
tive/Maintenance Facility | 9,200 | Mr. Bennett/Mr. Hatch/Mr. Bishop, R. | | *Army FH | Utah | *Dugway Proving Ground | Replacement Construction, Phase I | 5,000 | Mr. Bishop, R. | | Air NG | Vermont | Burlington International Airport | Base Security Improvements | 6,600 | Mr. Leahy/Mr. Sanders | | Army NG | Vermont | Fort Ethan Allen | Multipurpose Machine Gun Range | 1,996 | Mr. Leahy/Mr. Sanders | | Army NG | Vermont | Northfield | Billeting, Regional & Readiness Technology Center | 1,500 | Mr. Leahy | | *Army NG | Vermont | Ethan Allen Range | Readiness Center | 792 | Mr. Welch | | Army | Virginia | Fort Belvoir | Defense Access Road, Phase III | 13,000 | The President/Mr. Davis, T./Mr. Moran/Mr. Warner/Mr. Webb | | *Army | Virginia | Fort Belvoir | Emergency Services Center | 288 | Mr. Moran/Mr. Davis, T. | | Army | Virginia | Fort Eustis | Barracks (Grow the Force) | 32,000 | The President/Mr. Warner/Mr. Webb | | Army | Virginia | Fort Eustis | Unit Operations Facilities (Grow the Force) | 43,000 | The President/Mr. Warner/Mr. Webb | | *Army | Virginia | Fort Eustis | Training Support Center, Phase I | 594 | Mr. Scott, R. | | Army | Virginia | Fort Lee | Unit Operations Facilities (Grow the Force) | 9,800 | The President/Mr. Warner/Mr. Webb | | Account | State | Location | Project Title | Amount (in thousands) | Member | |--------------|----------|--------------|--|-----------------------|---| | Army | Virginia | Fort Lee | Barracks (Grow the Force) | 6,900 | The President/Mr. Warner/Mr. Webb | | Army | Virginia | Fort Myer | Unit Operations Facilities (Grow the Force) | 8,400 | The President/Mr. Warner/Mr. Webb | | Army | Virginia | Fort Myer | Barracks (Grow the Force) | 12,400 | The President/Mr. Warner/Mr. Webb | | Army NG | Virginia | Fort Pickett | Combat Pistol Qualification Course | 1,050 | The President/Mr. Warner/Mr. Webb | | Army NG | Virginia | Fort Pickett | Regional Training Institute Phase 1 (Grow the Force) | 25,161 | The President/Mr. Warner/Mr. Webb | | Defense-Wide | Virginia | Dam Neck | SOF Operational Training Facility | 14,000 | The President/Ms. Drake/Mr. Warner/Mr. Webb | | Defense-Wide | Virginia | Dam Neck | SOF Operations Facility, Incr 1 | 47,250 | The President/Ms. Drake/Mr. Warner/Mr. Webb | | Defense-Wide | Virginia | Fort Belvoir | Entrance Gate Security Enhancements | 5,000 | The President/Mr. Davis, T./Mr. Moran/Mr. Warner/Mr. Webb | | Defense-Wide | Virginia | Little Creek | SOF Special Boat Team Operations Facility | 14,000 | The President/Ms. Drake/Mr. Warner/Mr. Webb | | Defense-Wide | Virginia | Little Creek | SOF Seal Team Operations and Support Facility | 34,000 | The President/Ms. Drake/Mr. Warner/Mr. Webb | | Defense-Wide | Virginia | Norfolk | Environmental Preventive Medicine Unit 2 Replacement | 6,450 | The President/Mr. Warner/Mr. Webb | | Navy | Virginia | Chesapeake | Mobile User Objective System Installation | 8,450 | The President/Mr. Warner/Mr. Webb | | Navy | Virginia | Norfolk | E2/C2 Aircrew Training Facility | 11,510 | The President/Ms. Drake/Mr. Warner/Mr. Webb | | Navy | Virginia | Norfolk | MH-60S Hangar and Airfield Improvements | 53,850 | The President/Ms. Drake/Mr. Warner/Mr. Webb | | Navy | Virginia | Quantico | Student Quarters, Phase II | 26,680 | The President/Mr. Warner/Mr. Webb | | Navy | Virginia | Quantico | BEQ—MSGBN Headquarters | 18,839 | The President/Mr. Warner/Mr. Webb | | Navy | Virginia | Quantico | Warfare Programs Support Center (Grow the Force) | 5,000 | The President/Mr. Warner/Mr. Webb | |---------------|------------|---------------|--|---------|--| | Navy Reserve | Virginia | Quantico | Reserve Center Addition | 2,410 | The President/Mr. Warner/Mr. Webb | | *Navy | Virginia | NSWC Dahlgren | Electromagnetic Launch RDT&E Facility | 10,000 | Ms. Davis, Jo Ann/Mr. Warner/Mr. Webb | | Navy | Virginia | Norfolk | JFCOM Headquarters, Building One | 14,200 | Mr. Warner/Mr. Webb/Ms. Drake | | Army NG | Virginia | Winchester | Field Maintenance Shop | 3,113 | Mr. Warner/Mr. Webb/Mr. Wolf | | *Army | Virginia | Ft. Lee | Unit Chapel | 5,900 | Mr. Forbes | | *Defense-Wide | Virginia | Dam Neck | Parachute Drying Facility | 5,300 | Ms. Drake | | Army | Washington | Fort Lewis | Indoor Range | 5,000 | The President/Ms. Cantwell/Mrs. Murray | | Army | Washington | Fort Lewis | Brigade Complex, Increment II | 102,000 | The President/Ms. Cantwell/Mrs. Murray | | Army | Washington | Fort Lewis | Railroad Yard Upgrade (Grow the Force) | 14,600 | The President/Ms. Cantwell/Mrs. Murray | | Army | Washington | Fort Lewis | Barracks (Grow the Force) | 32,000 | The President/Ms. Cantwell/Mrs. Murray | | Army | Washington | Fort Lewis | Unit Operations Facilities (Grow the Force) | 62,000 | The President/Ms. Cantwell/Mrs. Murray | | Army | Washington | Fort Lewis | Unit Operations Facilities (Grow the Force) | 51,000 | The President/Ms. Cantwell/Mrs. Murray | | Army | Washington | Yakima | Digital Multipurpose Range Compex | 29,000 | The President/Ms. Cantwell/Mrs. Murray | | Defense-Wide | Washington | Fort Lewis | Medical/Dental Clinic | 21,000 | The President/Ms. Cantwell/Mrs. Murray | | Defense-Wide | Washington | Fort Lewis | SOF Support Battalion Complex | 30,000 | The President/Ms. Cantwell/Mrs. Murray | | Defense-Wide | Washington | Fort Lewis | SOF Battalion Operations Complex | 47,000 | The President/Ms. Cantwell/Mrs. Murray | | Navy | Washington | Bangor | Limited Area Production & Storage Complex, Incr IV | 39,750 | The President/Ms. Cantwell/Mrs. Murray | | Navy | Washington | Bremerton | BEQ Homeport Ashore, Increment II | 47,240 | The President/Ms. Cantwell/Mrs. Murray | | Navy | Washington | Bremerton | CVN Maintenance Pier Replacement | 91,070 | The President/Ms. Cantwell/Mrs. Murray | | - | | | | | | |------------|---------------|-----------------------|--|-----------------------|--| | Account | State | Location | Project Title | Amount (in thousands) | Member | | Navy | Washington | Bremerton | Missile Assembly Building 3 | 28,690 | The President/Ms. Cantwell/Mrs. Murray | | Navy | Washington | Whidbey Island | EA-18G Facility Improvements | 23,910 | The President/Ms. Cantwell/Mrs. Murray | | Navy | Washington | Naval Station Everett | Fleet Region Readiness Center | 10,940 | Mrs. Murray/Mr. Larsen | | *Air Force | Washington | Fairchild AFB | Physiological Training Facility | 6,200 | Ms. McMorris Rodgers | | *Army | Washington | Ft. Lewis | Fueling Facility | 3,300 | Mr. Smith, A. | | *Navy | Washington | NAS Whidbey Island | Indoor Aircraft Washrack | 10,610 | Mr. Larsen | | *Army | Washington | Ft. Lewis | Child Development Center | 10,600 | House Committee on Appropriations | | *Navy | Washington | Kitsap NB | Ocean Engineering Support Facility | 6,130 | Mr. Dicks | | *Army NG | Washington | Tacoma | Readiness Center | 152 | Mr. Smith, A./Mr. Dicks | | Air NG | West Virginia | Shepherd Field | C-5 Fuel Cell Maintenance Hangar and Shops | 26,000 | The President/Mr. Byrd | | Air NG | West Virginia | Shepherd Field | C-5 Final Infrastructure Upgrade | 5,176 | The President/Mr. Byrd | | Air NG | West Virginia | Shepherd Field | C-5 Squadron Operations Facility | 7,600 | The President/Mr. Byrd | | Army NG | West Virginia | Camp Dawson | Modified Record Fire Range | 4,500 | The President/Mr. Byrd | | *Army NG | West Virginia | Camp Dawson | Multi Purpose Building | 4,900 | Mr. Mollohan | | Air NG | West Virginia | Shepherd Field | C-5 Parking Apron, Phase 2 | 12,000 | Mr. Byrd | | Air NG | West Virginia | Yeager ANG Base | Replace Aircraft Maintenance Hangar | 17,300 | Mr. Byrd | | Army | Wisconsin | Ellsworth | Army Reserve Center/Land | 9,100 | The President/Mr. Kohl | | Army | Wisconsin | Fort McCoy | Regional Medical Training Facility | 8,523 | The President/Mr. Kohl | |--------------|--------------|-------------------------|--|--------|-------------------------------------| | Air NG | Wisconsin | Truax Field, Madison WI | Add to and Alter Fire Crash Rescue Station | 7,000 | Mr. Kohl | | Air Force | Wyoming | F. E. Warren AFB | Rennovate Historic Dormitories | 14,600 | The President/Mr. Barrasso/Mr. Enzi | | Army NG | Wyoming | Camp Guernsey | Qualification Training Range | 2,650 | The President/Mr. Barrasso/Mr. Enzi | | Army | Afghanistan | Bagram | Administrative Building | 13,800 | The President | | Defense-Wide | Bahrain | Bahrain NSA | SOF Operations Facility | 19,000 | The President | | Navy | Bahrain | Bahrain NSA | Waterfront Development, Phase I | 35,500 | The President | | Defense-Wide | Belgium | Casteu | Brussels American School Addition | 5,992 | The President | | Army | Bulgaria | Nevo Selo Fos | Base Camp | 61,000 | The President | | Navy | Diego Garcia | Diego Garcia | Sewage Lagoon, Air Operations | 7,150 | The President | | Navy | Djibouti | Camp Lemonier | Fuel Farm | 4,000 | The President | | Navy | Djibouti | Camp Lemonier | Western Taxiway | 2,900 | The President | | Navy | Djibouti | Camp Lemonier | Full Length Taxiway | 15,490 | The President | | Air Force | Germany | Ramstein AB | Small
Diameter Bomb Facilities, Phase II | 6,260 | The President | | Air Force | Germany | Ramstein AB | Joint Mobility Processing Center | 24,000 | The President | | Air Force | Germany | Ramstein AB | Dormitory | 14,949 | The President | | Air Force | Germany | Ramstein AB | Fire Training Facility | 3,000 | The President | | Army | Germany | Grafenwoehr | Brigade Complex Maintenance/Operations | 34,000 | The President | | Army | Germany | Grafenwoehr | Brigade Complex Maintenance/Operations | 28,000 | The President | | Defense-Wide | Germany | Ramstein AB | Intermediate School Addition | 5,393 | The President | | Account | State | Location | Project Title | Amount (in thousands) | Member | |--------------|----------|----------------|--|-----------------------|---------------| | Defense-Wide | Germany | Spangdahlem AB | Medical Clinic Replacement | 30,100 | The President | | Defense-Wide | Germany | Weisbaden | Hainerber ES/MS Addition | 5,093 | The President | | Defense-Wide | Germany | Weisbaden | H.H. Arnold HS Addition | 15,379 | The President | | Air Force FH | Germany | Ramstein AB | Replace Family Housing | 56,275 | The President | | Army FH | Germany | Ansbach | Family Housing Replacement | 52,000 | The President | | Air Force | Guam | Andersen AFB | Upgrade NW Field Infrastructure | 10,000 | The President | | Navy FH | Guam | Guam NB | Replace Old Apra, Ph II | 57,167 | The President | | Navy | Guam | Guam NB | Kilo Wharf Expansion, Incr 1 | 50,916 | The President | | Navy | Guam | Guam NB | Harden Base Electrical Systems | 59,420 | The President | | Navy | Guam | Guam NB | Wastewater Treatment Plant Repairs & Upgrade | 40,870 | The President | | Navy | Guam | Guam NB | Fitness Center | 45,250 | The President | | Navy | Guam | Guam NB | Potable Water Distribution System, Phase I | 31,450 | The President | | *Air Force | Guam | Andersen AFB | Technical Training Facility | 5,816 | Ms. Bordallo | | Army | Honduras | Soto Cano | Dining Facility | 2,550 | The President | | Army | Italy | Vicenza | Brigade Complex Operations Support Facility, | 23,500 | The President | | Army | Italy | Vicenza | Brigade Complex Barracks/Community Facilities, | 22,500 | The President | | Navy | Japan | Yokosuka | Wharf Upgrades | 8,750 | The President | | |--------------|----------------|----------------------|--|--------|---------------|-----| | Army | Korea | Camp Humphreys | Barracks Complex | 22,000 | The President | | | Army | Korea | Camp Humphreys | Barracks Complex | 35,000 | The President | | | Air Force | Qatar | Al Udeid | Multi A/C Maintenance Hangar | 22,300 | The President | | | Defense-Wide | Qatar | Al Udeid | SOF Operations Complex | 18,908 | The President | | | Defense-Wide | Qatar | Al Udeid | SOF Aircraft Parking Ramp | 18,515 | The President | | | Defense-Wide | Qatar | Al Udeid | SOF Vehicle Maintenance Facility | 3,507 | The President | | | Defense-Wide | Qatar | Al Udeid | SOF Storage Facility | 3,590 | The President | | | Defense-Wide | Qatar | Al Udeid | SOF Air Operations Center | 8,332 | The President | | | Army | Romania | MK Air Base | Base Camp, Phase II | 12,600 | The President | 519 | | Air Force | Spain | Moron | Leadership Program Dormitory | 1,800 | The President | 19 | | Air Force | United Kingdom | Menwith Hill Station | Power Availability & Infrastructure Improvements | 10,000 | The President | | | Air Force | United Kingdom | Menwith Hill Station | ADAL Operations and Technical Facility | 31,000 | The President | | | Air Force | United Kingdom | Lakenheath | Small Diameter Bomb Storage Igloo | 1,800 | The President | | | Air Force | United Kingdom | Lakenheath | F-15C Squadron Operations/AMU | 15,500 | The President | | 520 #### **DEPARTMENT OF VETERANS AFFAIRS** | | ı | | |---------------------------------|----------------------------|---| | Construction, Major
Projects | Amount (in thou-
sands) | Member | | Pittsburgh, PA | \$40,000 | The President/Mr. Casey/Mr. Specter | | Denver, CO | 61,300 | The President/Mr. Allard/Ms. DeGette/Mr. Lamborn/Ms. Musgrave/Mr. Perlmutter/Mr. Ken Salazar/Mr. John Salazar/Mr. Tancredo/Mr. Udall, M | | Orlando, FL | 35,000 | The President/Mr. Martinez/Mr. Bill Nelson/ Mr. Weldon | | Las Vegas, NV | 341,400 | The President/Ms. Berkley/Mr. Ensign/Mr. Reid | | Syracuse, NY | 23,800 | The President/Mrs. Clinton/Mr. Schumer/Mr. Walsh | | Lee County, FL | 9,900 | The President/Mr. Martinez/Mr. Bill Nelson | | Columbia/Greenville,
SC area | 19,200 | The President/Mr. Graham | | Sarasota, FL area | 27,800 | The President/Mr. Martinez/Mr. Bill Nelson | | Jacksonville, FL area | 22,400 | The President/Mr. Martinez/Mr. Bill Nelson | | Southeastern, PA | 29,600 | The President/Mr. Casey/Mr. Specter | | Birmingham, AL area | 18,500 | The President/Mr. Sessions/Mr. Shelby | | Bakersfield, CA area | 19,500 | The President/Ms. Boxer/Mrs. Feinstein | | Ft. Sam Houston, TX | 29,400 | The President/Mr. Cornyn/Mrs. Hutchison | #### CONFERENCE TOTAL—WITH COMPARISONS The total new budget (obligational) authority for the fiscal year 2008 recommended by the Committee of Conference, with comparisons to the fiscal year 2007 amount, the 2008 budget estimates, and the House and Senate bills for 2008 follow: #### [In thousands of dollars] | New budget (obligational) authority, fiscal year 2007 | \$97,630,909 | |--|--------------| | Budget estimates of new (obligational) authority, fiscal year 2008 | 105,231,766 | | House bill, fiscal year 2008 | 109,231,766 | | Senate bill, fiscal year 2008 | 109,332,250 | | Conference agreement, fiscal year 2008 | 109,232,250 | | Conference agreement compared with: | | | New budget (obligational) authority, fiscal year 2007 | +11,601,341 | | Budget estimates of new (obligational) authority, fiscal year | | | 2008 | +4,000,484 | | House bill, fiscal year 2008 | +484 | | Senate bill, fiscal year 2008 | -100,000 | David R. Obey, Nita M. Lowey, Rosa L. Delauro, Jesse L. Jackson, Patrick J. Kennedy, Lucille Roybal-Allard, Barbara Lee, Tom Udall, Michael M. Honda, Betty McCollum, TIM RYAN, JOHN P. MURTHA, CHET EDWARDS, Managers on the Part of the House. TOM HARKIN, DANIEL K. INOUYE, HERB KOHL, PATTY MURRAY, MARY LANDRIEU, RICHARD J. DURBIN, JACK REED, FRANK R. LAUTENBERG, ROBERT C. BYRD, ARLEN SPECTER, THAD COCHRAN, LADRY CRAFE LARRY CRAIG, KAY BAILEY HUTCHISON (Only if the Milcon/VA conference report is separated from the LHHS conference report), TED STEVENS (Only if the Milcon/VA conference report is separated from the LHHS conference report), RICHARD SHELBY, PETE DOMENICI, Managers on the Part of the Senate. \bigcirc